FFICIA

Spediz. abb. post. - art. 1, comma 1 Legge 27-02-2004, n. 46 - Filiale di Roma

GAZZET

€ 1,50

DELLA REPUBBLICA ITALIANA

PARTE PRIMA

Roma - Venerdì, 11 febbraio 2022

SI PUBBLICA Il martedì e il venerdì

DIREZIONE E REDAZIONE PRESSO IL MINISTERO DELLA GIUSTIZIA - UFFICIO PUBBLICAZIONE LEGGI E DECRETI - VIA ARENULA, 70 - 00186 ROMA Amministrazione presso l'istituto poligrafico e zecca dello stato - via salaria, 691 - 00138 Roma - centralino 06-85081 - libreria dello stato Piazza G. Verdi, 1 - 00198 Roma

CONCORSI ed ESAMI

Modalità di pubblicazione di "Concorsi pubblici"

Per la pubblicazione di concorsi pubblici della PA nella "Gazzetta Ufficiale – 4ª Serie speciale – Concorsi ed esami", occorre inviare a mezzo posta n. 2 copie dell'avviso in carta intestata e senza marche da bollo, con lettera di richiesta di pubblicazione indirizzata al Ministero della giustizia – Ufficio pubblicazione leggi e decreti – Via Arenula, 70 – 00186 Roma, e in formato digitale word il testo da pubblicare, all'indirizzo di posta elettronica concorsi.gazzettaufficiale@giustizia.it o gazzettaufficiale@giustiziacert.it, allegando al cartaceo il frontespizio dell'inoltro telematico.

I tempi di lavorazione, decorrono dal momento in cui gli atti (in formato cartaceo) giungono presso l'Ufficio pubblicazione leggi e decreti e variano tra i 10-15 giorni lavorativi.

È facoltà dell'Ente contattare l'Ufficio preposto (Tel. 06/68852787 dal lun. al ven. dalle 10 alle 12) per conoscere la data di pubblicazione dell'atto, comunicando, come riferimento, il numero di protocollo della lettera di trasmissione.

Di particolare evidenza in questo numero:

PRESIDENZA DEL CONSIGLIO DEI MINISTRI

1249

posti di personale non dirigenziale, area III per l'Ispettorato nazionale del lavoro

Pag. 15

MINISTERO DEL LAVORO E DELLE POLITICHE SOCIALI

Indizione della sessione annuale degli esami di Stato per l'abilitazione all'esercizio della professione di consulente del lavoro

6

Il sommario completo è a pagina II


SOMMARIO

AMMINISTRAZIONI CENTRALI

Ministero della difesa:

Modifica del bando di reclutamento di quattromila volontari in ferma prefissata di un anno (VFP 1) nell'Esercito, per il 2021. (22E01271)......

Pag.

Ministero dell'economia e delle finanze:

Iscrizione nel registro dei revisori legali di cinquanta nominativi. (22E01228).....

Pag.

Pag.

6

6

Ministero del lavoro e delle politiche sociali:

Indizione della sessione annuale degli esami di Stato per l'abilitazione all'esercizio della professione di consulente del lavoro - anno 2022. (22E01510)

Pag.

Ministero della salute:

Bando per la selezione dei candidati alla direzione scientifica dell'IRCCS pubblico «Azienda ospedaliero-universitaria» di Bologna. (22E01227).......

Pag. 12

Presidenza del Consiglio dei ministri:

Graduatoria finale di merito del concorso pubblico, per titoli ed esami, su base distrettuale, per il reclutamento a tempo determinato di ottomilacentosettantuno unità di personale non dirigenziale dell'area funzionale terza, fascia economica F1, con il profilo di addetto all'Ufficio per il processo, da inquadrare tra il personale del Ministero della giustizia. (22E01291)

Pag.

14

Concorso pubblico, per titoli ed esami, per la copertura di un contingente complessivo di milleduecento-quarantanove posti di personale non dirigenziale per vari profili, area III, a tempo indeterminato, per i ruoli dell'Ispettorato nazionale del lavoro. (22E01313)....

Pag.

ENTI PUBBLICI

Agenzia regionale per la prevenzione e protezione ambientale del Veneto:

Concorso pubblico, per titoli ed esami, per la copertura di due posti di dirigente, a tempo pieno ed indeterminato, per le strutture tecniche. (22E01292)

Pag. 21

Agenzia regionale per la protezione dell'ambiente della Calabria:

Selezione pubblica, per titoli ed esame orale, per la copertura di due posti di assistente tecnico, categoria C, a tempo pieno e determinato della durata di dodici mesi prorogabili o rinnovabili, per il Centro regionale strategia marina di Crotone. (22E01207).....

Pag. 22

Selezione pubblica, per titoli ed esame orale, per la copertura di cinque posti di collaboratore tecnico professionale, categoria D, a tempo pieno e determinato della durata di dodici mesi prorogabili o rinnovabili, per il Centro regionale strategia marina di Crotone. (22E01208) . . .

ag. 22

Autorità di sistema portuale del Mare Adriatico Meridionale di Bari:

Pag. 22

ENTI DI RICERCA

Consiglio nazionale delle ricerche - ISTITUTO SULL'INQUINAMENTO ATMOSFERICO DI

SULL INQUINAMENTO ATMOSFERICO

MONTEROTONDO:

Consiglio per la ricerca in agricoltura e l'analisi dell'economia agraria:

Conferimento, per titoli ed esame-colloquio, di un assegno di ricerca della durata di ventinove mesi, da usufruirsi presso il Centro di ricerca olivicoltura, frutti-coltura e agrumicoltura di Rende. (22E01209) Pag.

Pag. 23

23

Istituto nazionale di fisica nucleare:

Concorso pubblico, per titoli ed esami, per la copertura di un posto di funzionario di amministrazione V livello, a tempo indeterminato, per la sezione di Genova. (22E01272)

ag. 23

Concorso pubblico, per titoli ed esami, per la copertura di un posto di collaboratore tecnico VI livello, a tempo indeterminato, per i laboratori nazionali di Frascati. (22E01273)

Pag. 24

Istituto nazionale di geofisica e vulcanologia:

Graduatorie generali di merito del concorso pubblico, per titoli ed esami, per la copertura di nove posti di tecnologo III livello, a tempo determinato, per le sezioni dell'Osservatorio nazionale terremoti, Roma 1, Roma 2 e Palermo. (22E01187).....

Pag. 24


	Pag. 26	
Graduatorie generali di merito del concorso pubblico, per titoli e colloquio, per la copertura di quattro posti di collaboratore tecnico VI livello, a tempo determinato. (22E01189)	Pag. 26	
Istituto superiore per la protezione e la ricerca ambientale: Politecnico di Torino:		
Conferimento, per titoli e colloquio, di un assegno di ricerca della durata di ventiquattro mesi. (22E01163) Pag. 24 Procedura di selezione per la copertura di un posto di ricercatore a tempo determinato, settore concorsuale 09/H1 - Sistemi di elaborazione delle informazioni, per il		
Istituto zooprofilattico sperimentale della Puglia e della Basilicata di Foggia: Dipartimento di automatica e informatica. (22E01274) Populare della Puglia e della Basilicata di Foggia:	Pag. 27	
Conferimento, per titoli e colloquio, dell'incarico quinquennale di medico veterinario per la direzione della struttura complessa territoriale di Puglia, sede Università Alma Mater Studiorum di Bologna: Procedura di selezione per la copertura di un posto		
di Putignano. (22E01190)		
UNIVERSITÀ E ALTRI ISTITUTI DI ISTRUZIONE Ciamician». (22E01281)	Pag. 27	
ricercatore a tempo determinato della durata di trentasei mesi e pieno, settore concorsuale 05/G1 - Farmacologia, farmacologia clinica e farmacognosia, per il Dipar-	Pag. 28	
Approvazione degli atti della procedura di selezione per la copertura di un posto di ricercatore a tempo determinato, settore concorsuale 13/D3, per la facoltà di comunicazione. (22E01233)	Pag. 28	
Approvazione atti della procedura di selezione per la copertura di un posto di ricercatore a tempo determinato, settore concorsuale 10/C1, per la facoltà di comunicazione. (22E01246)	Pag. 28	
Approvazione atti e graduatoria della procedura di selezione, per esami, per la copertura di un posto di ca-		
tegoria C, à tempo indeterminato e pieno, area ammini- strativa, per i ruoli ammnistrativi delle strutture di Ate- neo, riservata agli appartenenti alle categorie protette iscritte negli elenchi di collocamento mirato articolo 8 Modifica e riapertura dei termini della procedura di selezione, per esami, per la copertura di due po- sti di categoria C, area tecnica, tecnico-scientifica ed	Pag. 28	
Procedura di selezione per la chiamata di un professore di seconda fascia, settore concorsuale 09/F2 - Telecomunicazioni, per il Dipartimento di elettronica, Università Ca' Foscari di Venezia:		
informazione e bioingegneria. (22E01250)	Pag. 29	
lezione, per esami, per la copertura di un posto di categoria D1, a tempo indeterminato e pieno, per l'area tecnica, tecnico scientifica ed elaborazione dati. (22E01251) Pag. 26 Università della Calabria di Rende:		
Approvazione atti e graduatoria della procedura di selezione, per esami, per la copertura di un posto di categoria D1, a tempo indeterminato e pieno, area amministrativa gestionale, per il servizio pianificazione e controllo - direzione generale. (22E01252)	Pag. 29	


Università di Catania:			Università di Parma:		
Procedura di selezione per la copertura di un posto di ricercatore a tempo determinato di durata triennale, settore concorsuale 06/M1 - Igiene generale applicata, scienze infermieristiche e statistica medica. (22E01294).	Pag.	29	Concorso pubblico, per esami, per la copertura di dieci posti di categoria B, a tempo determinato della durata di dodici mesi e pieno, per l'area servizi generali e tecnici, di cui tre riservati ai volontari delle Forze armate, per le sedi di Parma e Piacenza. (22E01286)	Pag.	32
Procedure di selezione per la chiamata di professori di prima fascia, per vari settori concorsuali e Dipartimenti. (22E01295)	Pag.	29	Università Roma Tre di Roma:		
Procedura di selezione per la copertura di un posto di ricercatore a tempo determinato di durata triennale, settore concorsuale 02/A1 - Fisica sperimentale delle interazioni fondamentali, per il Dipartimento di fisica e astronomia E. Majorana. (22E01296)	Pag.	30	Approvazione atti delle procedure di selezione per la chiamata di due professori di seconda fascia, settori concorsuali 10/N1 e 11/A4, per il Dipartimento di studi umanistici. (22E01278)	Pag.	32
Università di Ferrara:			la copertura di posti di ricercatore a tempo determinato, per vari settori concorsuali e Dipartimenti. (22E01279)	Pag.	32
Procedura di selezione per la copertura di un posto di ricercatore a tempo determinato della durata di trentasei mesi e pieno, settore concorsuale 05/G1 - Farmacologia, farmacologia clinica e farmacognosia, per il Dipartimento di neuroscienze e riabilitazione. (22E01235)	Pag.	30	Approvazione atti della procedura di selezione per la chiamata di un professore di prima fascia, settore concorsuale 11/A5, per il Dipartimento di scienze politiche. (22E01293)	Pag.	33
H. O.P.D.			Università telematica Giustino Fortunato di Benevento:		
Università di Foggia: Concorso pubblico, per titoli ed esami, per la copertura di un posto di categoria D, a tempo indeterminato e pieno, area tecnica, tecnico-scientifica ed elaborazione dati,			Procedura di selezione per la chiamata di un professore di seconda fascia, settore concorsuale 11/D2 - Didattica, pedagogia speciale e ricerca educativa. (22E01275).	Pag.	34
per le Core facilities del Dipartimento di scienze agrarie, alimenti, risorse naturali ed ingegneria, prioritariamente riservato ai volontari delle Forze armate. (22E01254)		30	Università telematica San Raffaele di Roma: Valutazione comparativa per la copertura di un posto di ricercatore, settore concorsuale 05/E1. (22E01248).	Pag.	34
Università G. d'Annunzio di Chieti-Pescara:					
Approvazione atti della procedura di selezione, per titoli ed esami, per la copertura di due posti di tecnologo per attività di supporto tecnico e amministrativo alla ricerca di base e clinica, categoria D3, a tempo pieno per ventiquattro mesi, per l'Istituto di tecnologie avanzate biomediche. (22E01255)	Pag.	31	Università della Tuscia di Viterbo: Approvazione atti del concorso pubblico, per esami, per la copertura di un posto di personale T.A., categoria D, a tempo indeterminato, per l'area tecnica, tecnico-scientifica ed elaborazione dati, da riservare, prioritariamente alle categorie di volontari delle Forze armate. (22E01152)	Pag.	34
Università di Milano - Bicocca:			Università della Valle d'Aosta Université de la		
Approvazione atti della selezione pubblica, per esami, per la copertura di un posto di categoria D, a tempo determinato dodici mesi e pieno, area amministrativa gestionale, per l'area della formazione e dei servizi agli studenti, settore affari internazionali. (22E01276)	Pag.	31	Vallée d'Aoste: Procedura di selezione per la copertura di un posto di ricercatore a tempo determinato, settore concorsuale 01/A1 - Logica matematica e matematiche complementari, per il Dipartimento di scienze umane e sociali. (22E01249)	Pag.	34
Approvazione atti del concorso pubblico, per titoli ed esami, per la copertura di un posto di categoria D, a tempo indeterminato e pieno, area tecnica, tecnicoscientifica ed elaborazione dati, per il Dipartimento di fisica «Giuseppe Occhialini», prioritariamente riserva-			ENTI LOCALI		
to ai volontari delle Forze armate. (22E01277)	Pag.	31	Città metropolitana di Milano:		
Università del Molise di Campobasso:			Mobilità per la copertura di un posto di dirigente tecnico (22E01258)	Pag.	35
Procedura di selezione per la chiamata di un professore ordinario, settore concorsuale 08/B1 - Geotecnica, per il Dipartimento di bioscienze e territorio. (22E01232)	Pag.	31	Mobilità per la copertura di due posti di categoria D, pianificazione tecnica o profili equivalenti (22E01259)	Pag.	35
		— Г		J. K.D.	584


Mobilità per la copertura di sei posti di categoria D,	Dag	25	Comune di Ciampino:		
amministrativo o profili equivalenti (22E01260) Comune di Arquata del Tronto:	Pag.	35	Concorso pubblico per la formulazione di un elenco di candidati idonei per l'incarico di dirigente amministrativo, a tempo pieno ed indeterminato, per il II	Dag	37
			Settore in line. (22E01153)	Pag.	31
Selezione pubblica, per colloquio, per la copertura di tre posti di istruttore direttivo tecnico, categoria D, a tempo pieno e determinato, per gli adempimenti sisma 2016. (22E01287)	Pag.	35	Concorso pubblico, per titoli ed esami, per la copertura di un posto di assistente sociale, categoria D, a tempo pieno ed indeterminato. (22E01154)	Pag.	37
			Comune di Cisano Bergamasco:		
Comune di Ascoli Piceno:			Concorso nubblico, per titali ed esami, per la coper		
Mobilità volontaria esterna, per titoli e colloquio, per la copertura di due posti di istruttore direttivo tecnico, categoria D1, a tempo pieno ed indeterminato. (22E01211)	Pag.	35	Concorso pubblico, per titoli ed esami, per la copertura di un posto di istruttore direttivo polizia locale, categoria D, a tempo pieno ed indeterminato, per il settore polizia locale. (22E01196)	Pag.	37
			Comune di Cividale del Friuli:		
Comune di Barletta: Selezione pubblica, tramite scorrimento di graduatorie concorsuali approvate da altri enti, per la copertura di due posti di istruttore direttivo tecnico, categoria D, a tempo determinato per un anno. (22E01289)	Pag.	36	Concorso pubblico, per esami, per la copertura di un posto di istruttore amministrativo contabile, categoria C, a tempo pieno ed indeterminato, riservato esclusivamente alle categorie protette di cui all'articolo 18, comma 2 della legge n. 68/1999. (22E01157)	Pag.	37
			Comune di Colleferro:		
Comune di Borgomanero:					
Concorso pubblico, per esami, per la copertura di un posto di istruttore, categoria C, a tempo pieno ed indeterminato, esclusivamente riservato alle categorie protette di cui all'articolo 1 della legge n. 68/1999. (22E01166)	Pag.	36	Concorso pubblico, per soli esami, per la copertura di due posti di istruttore direttivo amministrativo contabile, categoria D, a tempo pieno ed indeterminato, per l'area programmazione economica, di cui un posto prioritariamente riservato ai volontari delle Forze armate. (22E01236)	Pag.	38
Comme di Donome			Comune di Domus de Maria:		
Comune di Bovezzo:					
Concorso pubblico per la copertura di un posto di istruttore direttivo amministrativo contabile, categoria D, a tempo pieno ed indeterminato. (22E01213)	Pag.	36	Concorso pubblico, per soli esami, per la copertura di un posto di istruttore direttivo contabile, categoria D, a tempo pieno ed indeterminato, per l'area finanziaria. (22E01198)	Pag.	38
			Concorso pubblico, per soli esami, per la copertura		
Comune di Buttapietra: Concorso pubblico, per esami, per la copertura di un			di un posto di istruttore direttivo amministrativo, categoria D, a tempo pieno ed indeterminato, per l'area amministrativa. (22E01199)	Pag.	38
posto di istruttore tecnico, categoria C, a tempo pieno ed indeterminato. (22E01194)	Pag.	36	Concorso pubblico, per soli esami, per la copertura di un posto di istruttore direttivo polizia locale, categoria D, a tempo pieno ed indeterminato, per l'area di polizia locale. (22E01200)	Pag.	38
Comune di Cassago Brianza:			Concorso pubblico per seli esemi per la constitue		
Concorso pubblico, per esami, per la copertura di un posto di agente di polizia locale, categoria C, a tempo			Concorso pubblico, per soli esami, per la copertura di un posto di istruttore tecnico, categoria C, a tempo pieno ed indeterminato, per l'area tecnica. (22E01201)	Pag.	38
pieno ed indeterminato. (22E01191)	Pag.	36	Concorso pubblico, per soli esami, per la copertura di un posto di agente di polizia locale, categoria C, a tempo pieno ed indeterminato, per l'area di polizia locale. (22E01222)	Pag.	38
Graduatoria finale di merito del concorso pubblico					
congiunto, per esami, per la copertura di due posti di			Comune di Filattiera:		
istruttore direttivo contabile, categoria D, a tempo pie- no ed indeterminato, per i Comuni di Cavour e Bagnolo Piemonte, con applicazione della riserva ai volontari delle Forze armate. (22E01165)	Pag.	37	Concorso pubblico, per titoli ed esami, per la copertura di un posto di istruttore direttivo amministrativo-contabile, categoria D, a tempo pieno ed indeterminato. (22E01164)	Pag.	39
				acas conservadores	**********


Comune di Gallese:			Comune di Poggio Mirteto:		
Concorso pubblico, per esami, per la copertura di un posto di istruttore amministrativo direttivo, categoria D, a tempo pieno ed indeterminato, per il servizio affari generali. (22E01214)	Pag.	39	Concorso pubblico, per esami, per la copertura di un posto di istruttore tecnico - geometra, categoria C, a tempo pieno ed indeterminato. (22E01210)	Pag.	41
Commo di Modicilia			Comune di Reggio Calabria:		
Comune di Mediglia: Rettifica e riapertura dei termini del concorso pubblico, per esami, per la copertura di un posto di istrut-			Procedura di selezione per la copertura di un posto di dirigente amministrativo-contabile, a tempo pieno. (22E01265)	Pag.	41
tore tecnico-contabile, cafegoria C, a fempo parziale al 50% ed indeterminato, riservato prioritariamente ai volontari delle Forze armate. (22E01256)	Pag.	39	Comune di San Clemente:		
Comune di Minervino Murge:			Selezione pubblica, per esami, per la copertura di un posto di istruttore tecnico, categoria C, a tempo pieno ed indeterminato. (22E01156)	Pag.	41
Concorso pubblico, per titoli ed esami, per la copertura di due posti di istruttore direttivo tecnico, categoria D, a tempo pieno ed indeterminato. (22E01219)	Pag.	39	Comune di San Lazzaro di Savena:		
Concorso pubblico, per titoli ed esami, per la copertura di un posto di agente di polizia locale, categoria C,	rug.	37	Selezione pubblica per la copertura di un posto di istruttore direttivo - collaboratore amministrativo spe- cialista della transizione al digitale, categoria D, per		
a tempo pieno ed indeterminato. (22E01220)	Pag.	39	l'area affari generali e istituzionali - settore affari generali e servizi al cittadino, a tempo determinato, riservato ai soggetti di cui alla legge n. 68/1999 ed in subordine	D	12
tura di due posti di istruttore amministrativo, categoria C, a tempo pieno ed indeterminato. (22E01221)	Pag.	40	ai volontari delle Forze armate. (22E01237)	Pag.	42
			Comune di Santa Croce sull'Arno:		
Comune di Orotelli: Modifica e integrazione del concorso pubblico, per titoli ed esami, per la copertura di un posto di istruttore tecnico geometra, categoria C, a tempo indeterminato			Concorso pubblico, per soli esami, per la copertura di un posto di funzionario di vigilanza, categoria D, a tempo pieno ed indeterminato. (22E01155)	Pag.	42
e pieno. (22E01262)	Pag.	40	Comune di Serramazzoni:		
Comune di Ossi:			Selezione pubblica, per titoli ed esami, per la copertura di un posto di funzionario tecnico, categoria D1, a tempo pieno ed indeterminato. (22E01193)	Pag.	42
Rettifica e riapertura dei termini del concorso pubblico, per titoli ed esami, per la copertura di un posto di collaboratore tecnico e autista conducente pale meccaniche-trattore-gru, categoria B3, a tempo parziale diciotto ore settimanali ed indeterminato. (22E01314) .	Pag.	40	Comune di Sondrio: Concorso pubblico, per titoli ed esami, per la coper-	Ü	
Comune di Piombino:			tura di un posto di istruttore direttivo tecnico, categoria D, a tempo indeterminato e pieno. (22E01290)	Pag.	42
Concorso pubblico, per titoli ed esami, per la coper-			Comune di Stregna:		
tura di un posto di operatore di vigilanza, categoria C, a tempo pieno ed indeterminato, per il servizio polizia municipale. (22E01216)	Pag.	40	Concorso pubblico, per esami, per la copertura di un posto di istruttore direttivo tecnico, categoria D, a tempo pieno ed indeterminato. (22E01263)	Pag.	42
Comune di Piove di Sacco:					
Concorso pubblico, per soli esami, per la copertura			Comune di Tiriolo:		
di un posto di assistente bibliotecario, categoria C, a tempo pieno ed indeterminato. (22E01217)	Pag.	41	Selezione pubblica, per soli esami, per la copertura di tre posti di agente di polizia municipale, categoria C, a tempo parziale al 50% ed indeterminato. (22E01192)	Pag.	42
Comune di Pisogne:			Comune di Volderne		
Concorso pubblico, per soli esami, per la copertura			Comune di Valdagno:		
di un posto di istruttore amministrativo contabile, categoria C, a tempo pieno ed indeterminato, per l'area contabile-finanziaria-tributaria. (22E01212)	Pag.	41	Concorso pubblico, per soli esami, per la copertura di un posto di istruttore direttivo informatico, categoria D1, a tempo indeterminato e parziale al 50%. (22E01195)	Pag.	43


Comune di Varese:			Unione dei comuni Terre e Fiumi di Copparo:		
Concorso pubblico, per esami, per la copertura di sei posti di ragioniere, categoria C1, a tempo indeterminato, per varie aree. (22E01297)	Pag.	43	Concorso pubblico, per esami, per la copertura di due posti di collaboratore amministrativo con funzione di messo notificatore, categoria B, a tempo pieno ed indeterminato, per il Comune di Copparo. (22E01223).	Pag.	45
Provincia di Belluno:					
Concorso pubblico, per esami, per la copertura di un posto di istruttore tecnico, categoria C, a tempo pieno ed indeterminato, per i servizi tecnici. (22E01197)	Pag.	43	Unione montana Appennino Parma Est di Langhirano: Selezione pubblica, per soli esami, per la copertura di cinque posti di istruttore amministrativo contabile,		
Provincia di Brescia:			categoria Ĉ, a tempo pieno ed indeterminato, per varie sedi e con talune riserve. (22E01090)	Pag.	45
Selezione pubblica per la formazione di un elenco di idonei per la copertura di posti di istruttore tecnico, categoria C. (22E01257)	Pag.	43	AZIENDE SANITARIE LOCALI ED A ISTITUZIONI SANITARIE	LTRE	 C
Provincia di Pisa:					
Rettifica e riapertura dei termini del concorso pubblico, per esami, per la copertura di sei posti di istruttore tecnico, categoria C1, a tempo pieno ed indeterminato, in accordo con i Comuni di Calci, Cascina e Ponsacco, di cui un posto riservato alle categorie protette ai sensi dell'art. 1 della legge n. 68/1999. (22E01288)	Pag.	44	Azienda ospedaliero-universitaria di Ferrara: Riapertura dei termini del concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico di anestesia e rianimazione. (22E01266)	Pag.	45
Regione Siciliana:			Azienda ospedaliero-universitaria Ospedali		
Stralcio della sede n. 23 del Comune di Marsala dall'elenco relativo alla quarta procedura di interpello per nuove sedi farmaceutiche. (22E01261)	Pag.	44	riuniti Umberto I G.M. Lancisi - G. Salesi di Ancona: Conferimento dell'incarico quinquennale di dirigente medico - direttore della S.O.D. Direzione medica		
Unione Bassa Est Parmense di Sorbolo Mezzani:			ospedaliera (22E01206)	Pag.	46
Concorso pubblico, per soli esami, per la copertura di un posto di istruttore direttivo, categoria D, a tempo pieno ed indeterminato, per i servizi informatici. (22E01238).	Pag.	44	Azienda ospedaliero-universitaria Policlinico G. Rodolico - San Marco di Catania: Concorso pubblico, per titoli ed esami, per la coper-		
Unione dei comuni della Bassa Romagna di Lugo:			tura di otto posti di collaboratore professionale sanitario fisioterapista, a tempo indeterminato. (22E01158).	Pag.	46
Concorso pubblico, per esami, per la copertura di quattro posti di istruttore amministrativo, categoria C, a tempo indeterminato, per vari comuni, di cui tre posti			Concorso pubblico, per titoli ed esami, per la copertura di due posti di C.P.S. tecnico di neurofisiopatologia, a tempo indeterminato. (22E01159)	Pag.	46
riservati ai volontari delle Forze armate. (22E01218) Unione dei comuni del Distretto Ceramico di	Pag.	44	Concorso pubblico, per titoli ed esami, per la copertura di cinque posti di C.P.S. ostetrica, a tempo indeterminato. (22E01160)	Pag.	46
Sassuolo: Selezione pubblica, per esami, per la copertura di un posto di istruttore direttivo bibliotecario, categoria D, a tempo pieno ed indeterminato, per il Settore I del Co-			Concorso pubblico, per titoli ed esami, per la copertura di tredici posti di collaboratore professionale sanitario tecnico di laboratorio biomedico, categoria D, a tempo indeterminato. (22E01161)	Pag.	46
mune di Fiorano Modenese. (22E01264)Unione di comuni lombarda Oltre Adda Lodigiano di Corte Palasio:	Pag.	44	Concorso pubblico, per titoli ed esami, per la copertura di quattordici posti di collaboratore professionale sanitario tecnico di radiologia medica, a tempo indeterminato. (22E01162)	Pag.	46
Concorso pubblico, per soli esami, per la copertura di un posto di istruttore tecnico, categoria C, a tempo pieno ed indeterminato, per l'area tecnico/manutentiva. (22E01215).	Pag.	45	Concorso pubblico, per titoli ed esami, per la copertura di tre posti di dirigente medico, disciplina cardiologia, a tempo indeterminato. (22E01168)	Pag.	47


Concorso pubblico, per titoli ed esami, per la copertura di cinque posti di dirigente medico, disciplina di neonatologia, a tempo indeterminato. (22E01169)	Pag.	47	Azienda sanitaria locale CN2 Alba-Bra di Alba:		
Concorso pubblico, per titoli ed esami, per la copertura di tre posti di dirigente medico, disciplina di chi-			Concorso pubblico, per titoli ed esami, per la copertura di sei posti di collaboratore professionale sanitario - ostetrica, categoria D. (22E01177)	Pag.	49
rurgia generale, a tempo indeterminato, di cui un posto per l'UOSD Brest Unit. (22E01170)	Pag.	47	Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico, per la S.C. Neurologia. (22E01178)	Pag.	49
Concorso pubblico, per titoli ed esami, per la copertura di tre posti di dirigente medico, disciplina di medicina trasfusionale, a tempo indeterminato. (22E01171).	Pag.	47	Azienda sanitaria locale di Lecce:		
Concorso pubblico, per titoli ed esami, per la coper-			Mobilità, per titoli, per la copertura di un posto di		
tura di un posto di dirigente medico, disciplina di psi- chiatria. (22E01172)	Pag.	47	dirigente medico, disciplina di dermatologia, a tempo indeterminato. (22E01179)	Pag.	49
Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico, disciplina di farmacologia e tossicologia, a tempo indeterminato. (22E01173)	Pag.	47	Conferimento dell'incarico quinquennale di direttore medico di struttura complessa di malattie dell'apparato respiratorio della U.O.C. di pneumologia territoriale. (22E01180)	Pag.	50
Concorso pubblico, per titoli ed esami, per la copertura di due posti di dirigente medico, disciplina di oncologia, a tempo indeterminato. (22E01174)	Pag.	48	Azienda sanitaria locale di Taranto:		
			Conferimento dell'incarico di direttore della struttura complessa di chirurgia, per il P.O. di Manduria (22E01224)	Pag.	50
Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico, disciplina di chirurgia pediatrica, a tempo indeterminato. (22E01175).	Pag.	48	compressed of crimings, per in 1.0. of a standard (2225/1227)	1 48.	50
			Azienda sanitaria locale TO4 di Chivasso:		
Concorso pubblico, per titoli ed esami, per la copertura di otto posti di dirigente medico, disciplina di radiodiagnostica, a tempo indeterminato. (22E01176) .	Pag.	48	Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico, disciplina di neuropsichiatria infantile, area medica e delle specialità mediche. (22E01303)	Pag.	50
Azienda ospedaliero-universitaria di Sassari:			Concorso pubblico, per titoli ed esami, per la		
Integrazione e proroga dei termini del concorso pubblico unificato, per titoli ed esami, per la copertura di			copertura di tre posti di dirigente medico, disci- plina di psichiatria, area medica e delle specialità mediche. (22E01309)	Pag.	50
quarantatré posti di dirigente medico di medicina interna, a tempo pieno ed indeterminato. (22E01300)	Pag.	48	Azienda sanitaria provinciale di Enna:		
Azienda provinciale per i servizi sanitari della Provincia autonoma di Trento:			Concorso pubblico, per titoli ed esami, per la copertura di cinque posti di collaboratore professionale assistente sociale, categoria D, a tempo indeterminato. (22E01204)	Pag.	50
Concorso pubblico, per esami, per la copertura di posti di dirigente medico, discipline di medicina e chirurgia d'accettazione e d'urgenza o di medicina interna, a tempo indeterminato, per i servizi di Pronto soccorso di varie sedi. (22E01298)	Pag.	48	Azienda sanitaria universitaria Friuli centrale di Udine:		
Mobilità volontaria per la copertura di posti di dirigente medico, disciplina di medicina e chirurgia d'accettazione e d'urgenza. (22E01299)	Pag.	49	Riapertura dei termini del conferimento dell'incari- co quinquennale di direttore di struttura operativa com- plessa SOC patologia neonatale, disciplina di neona- tologia, per il Presidio ospedaliero universitario Santa Maria della Misericordia di Udine. (22E01167)	Pag.	51
Azienda sanitaria locale CN1 di Cuneo:			Azienda sanitaria universitaria Giuliano Isontina di Trieste:		
Avviamento numerico a selezione, riservata ai soggetti di cui all'art. 1 della legge n. 68/1999, per la copertura di dieci posti di coadiutore amministrativo, categoria B, a tempo pieno ed indeterminato, per varie sedi. (22E01225)	Pag.	49	Conferimento, per titoli e colloquio, dell'incarico quinquennale di direttore della struttura complessa ortopedia e traumatologia per il Presidio ospedaliero Gorizia - Monfalcone. (22E01244)	Pag.	51


— VIII -


Azienda socio-sanitaria ligure 2 di Savona: Concorso pubblico, per titoli ed esami, per la copertura di due posti di dirigente medico, disciplina di gastroenterologia, a tempo indeterminato e a rapporto di lavoro esclusivo. (22E01240)	Pag.	51	Conferimento dell'incarico quinquennale rinnovabile ad un dirigente medico, disciplina di chirurgia d'accettazione e d'urgenza o nella disciplina di anestesia e rianimazione, a tempo determinato e con rapporto esclusivo, per la direzione della struttura complessa N.U.E. 112 Regione Toscana - emergenza territoriale area Empolese dell'Azienda USL Toscana Centro. (22E01242)	Pag.	53
Azienda socio-sanitaria ligure 3 di Genova: Concorso pubblico, per titoli ed esami, per la copertura di otto posti di dirigente medico, disciplina di radiodiagnostica, a tempo indeterminato. (22E01181).	Pag.	51	Conferimento dell'incarico quinquennale rinnovabile ad un dirigente farmacista, disciplina farmaceutica territoriale, a tempo determinato e con rapporto esclusivo, per la direzione dell'U.O.C. Farmaceutica territoriale - area provinciale Aretina dell'Azienda USL Toscana Sud Est. (22E01243)	Pag.	53
Azienda socio-sanitaria territoriale Grande ospedale metropolitano Niguarda di Milano:			ALTRI ENTI		
Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico, disciplina di anestesia e rianimazione. (22E01301)	Pag.	52	Centro servizi per anziani di Monselice:		
Azienda socio-sanitaria territoriale della Valtellina e dell'Alto Lario di Sondrio:			Concorso pubblico, per titoli ed esami, per la copertura di un posto di educatore professionale, categoria C, a tempo pieno ed indeterminato. (22E01226)	Pag.	54
Concorsi pubblici, per titoli ed esami, per la copertura di tre posti di dirigente medico, varie discipline, a tempo indeterminato. (22E01203)	Pag.	52	DIARI		
Azienda unità sanitaria locale di Ferrara:			Agenzia di tutela della salute della Città metropolitana di Milano:		
Conferimento dell'incarico quinquennale di struttura complessa di dirigente medico di igiene epidemiologia e sanità pubblica, direttore dell'unità operativa igiene pubblica. (22E01202)	Pag.	52	Diario delle prove d'esame del concorso pubblico, per titoli ed esami, per la copertura di quattro posti di collaboratore professionale sanitario – personale di vigilanza e ispezione - assistente sanitario, categoria D, a tempo pieno ed indeterminato. (22E01685)	Pag.	54
Azienda unità sanitaria locale Roma 3 di Roma:			Agenzia di tutela della salute Val Padana di		
Mobilità nazionale, per titoli e colloquio, per la copertura di tre posti di dirigente medico, disciplina di gastroenterologia, a tempo pieno ed indeterminato. (22E01205)	Pag.	52	Mantova: Diario delle prove d'esame del concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente delle professioni sanitarie infermieristiche, tecniche, della riabilitazione, della prevenzione e della		
Ente ecclesiastico Ospedale generale regionale F. Miulli di Acquaviva delle Fonti:			professione ostetrica, a tempo pieno ed indetermina- to. (22E01305)	Pag.	55
Concorso pubblico, per titoli ed esami, per la co- pertura di un posto di dirigente medico, discipli- na di anestesia e rianimazione, a tempo pieno ed			Azienda sanitaria locale di Matera:		
indeterminato. (22E01239)	Pag.	53	Rinvio del diario della prova scritta del concorso pubblico, per titoli ed esami, per la copertura di due posti di assistente tecnico - perito chimico, categoria C, a tempo indeterminato. (22E01415)	Pag.	55
Conferimento dell'incarico quinquennale rinnovabile ad un dirigente medico, disciplina di radiodiagnostica, a tempo determinato e con rapporto esclusivo, per la direzione della struttura complessa U.O. Radiodiagnostica di pronto soccorso dell'Azienda ospedaliero-universitaria Pisana. (22E01241)	Pag.	53	Rinvio del diario della prova scritta del concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente veterinario di igiene della produzione, trasformazione, commercializzazione e trasporto alimenti di origine animale e loro derivati, area B, a tempo indeterminato. (22E01416)	Pag.	56
S VIOIMIM I IOMIM. (22DV1271)	ı uğ.	JJ T	X — [442.55.77] [442.45.77]		


Rinvio del diario della prova scritta del concorso pubblico, per titoli ed esami, per la copertura di due posti (uno per l'ASM, uno per L'AOR San Carlo) di col-			Azienda unità sanitaria locale di Ferrara:		
laboratore amministrativo professionale - addetto stampa, categoria D, a tempo indeterminato. (22E01417)	Pag.	56	Diario delle prove d'esame del concorso pubbli- co, per titoli ed esami, per la copertura di un posto di collaboratore professionale sanitario tecnico del-		
Rinvio del diario della prova scritta del concorso pubblico, per titoli ed esami, per la copertura di un posto di collaboratore tecnico professionale - sociologo, categoria D, a tempo indeterminato. (22E01418)	Pag.	56	la riabilitazione psichiatrica, categoria D, a tempo indeterminato. (22E01304)	Pag.	59
Rinvio del diario della prova scritta del concorso	rug.	50	Azienda unità sanitaria locale di Imola:		
pubblico, per titoli ed esami, per la copertura di due posti di collaboratore professionale sanitario - educatore professionale, categoria D, a tempo indeterminato. (22E01419)	Pag.	56	Diario delle prove d'esame del concorso pubblico congiunto, per titoli ed esami, per la copertura di due		
Rinvio del diario della prova scritta del concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente delle professioni sanitarie, a tempo indeterminato, per l'area della prevenzione. (22E01420).	Pag.	56	posti di collaboratore professionale sanitario - educatore professionale, categoria D, a tempo pieno ed indeterminato, per l'Azienda USL di Imola e dell'Azienda USL di Bologna. (22E01182)	Pag.	59
Rinvio del diario della prova scritta del concorso	rug.	50	Diario delle prove d'esame del concorso pubblico		
pubblico, per titoli ed esami, per la copertura di due posti di dirigente biologo, disciplina di microbiologia e virologia, a tempo indeterminato, per l'area della medicina diagnostica e dei servizi. (22E01421)	Pag.	56	congiunto, per titoli ed esami, per la copertura di due posti di collaboratore professionale sanitario - tec- nico della riabilitazione psichiatrica, categoria D, a tempo indeterminato, di cui un posto per l'Azien- da USL di Imola e un posto per l'Azienda USL di		
Rinvio del diario della prova scritta del concorso pubblico unico regionale, per titoli ed esami, per la co- pertura di cinque posti di dirigente medico, disciplina di medicina interna, indetto in forma aggregata tra le			Bologna. (22E01302)	Pag.	60
aziende ed enti del servizio sanitario regionale di Basilicata. (22E01422)	Pag.	57	Estar:		
Rinvio del diario della prova scritta del concorso pubblico unico regionale, per titoli ed esami, per la copertura di tre posti di dirigente fisico, disciplina di fisica sanitaria, indetto in forma aggregata tra le aziende ed enti del Servizio sanitario regionale di Basilicata. (22E01423)	Pag.	57	Diario delle prove scritta, pratica e orale del concorso pubblico unificato, per titoli ed esami, per la copertura di cinque posti di dirigente medico, disciplina di medicina fisica e riabilitazione, area medica e delle specialità mediche, a tempo indeterminato, per varie aziende sanitarie. (22E01307)	Pag.	61
Rinvio del diario della prova scritta del concorso pubblico unico regionale, per titoli ed esami, per la copertura di sei posti di dirigente medico, disciplina di psichiatria, indetto in forma aggregata tra le aziende ed enti del Servizio sanitario regionale di Basilicata. (22E01424)	Pag.	57	Rinvio del diario delle prove scritta, pratica e orale del concorso pubblico unificato, per titoli ed esami, per la copertura di quindici posti di dirigente medico, disciplina di cure palliative, a tempo indeterminato. (22E01308)	Pag.	62
Rinvio del diario della prova scritta del concorso pubblico, per titoli ed esami, per la copertura di tre posti di dirigente medico di malattie infettive, a tempo indetermina per l'accompania (2004/16).	Dan	57	Presidenza del Consiglio dei ministri:		
Azienda sanitaria universitaria Friuli centrale di Udine:	Pag.	57	Diario e modalità di svolgimento della prova preselet- tiva del concorso pubblico, per esami, per l'ammissione di settantacinque allievi al corso-concorso selettivo di formazione dirigenziale per il reclutamento di cinquanta		
Diario delle prove scritta, pratica ed orale del concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico di pediatria. (22E01306).	Pag.	57	dirigenti di seconda fascia, da inserire nel ruolo della dirigenza tecnica del Ministero della cultura, nelle seguenti aree: archivi e biblioteche, soprintendenze archeologia, belle arti e paesaggio, musei. (22E01511)	Pag.	62


AMMINISTRAZIONI CENTRALI

MINISTERO DELLA DIFESA

Modifica del bando di reclutamento di quattromila volontari in ferma prefissata di un anno (VFP 1) nell'Esercito, per il 2021.

IL VICE DIRETTORE GENERALE

PER IL PERSONALE MILITARE

Visto il decreto legislativo 15 marzo 2010, n. 66, concernente «Codice dell'Ordinamento militare» e successive modifiche e integrazioni;

Visto il decreto del Presidente della Repubblica 15 marzo 2010, n. 90, recante «Testo unico delle disposizioni regolamentari in materia di Ordinamento militare» e successive modifiche e integrazioni;

Visto il decreto dirigenziale n. M_D GMIL REG2021 0258661 del 28 maggio 2021, emanato dalla Direzione generale per il Personale militare (DGPM), pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 45 dell'8 giugno 2021, con il quale è stato indetto, per il 2021, il bando per il reclutamento di quattromila volontari in ferma prefissata di un anno (VFP 1) nell'Esercito;

Visto il decreto-legge 25 marzo 2020, n. 19, recante «Misure urgenti per fronteggiare l'emergenza epidemiologica da COVID-19» convertito in legge 22 maggio 2020, n. 35;

Visto il decreto-legge 19 maggio 2020, n. 34, recante «Misure urgenti in materia di salute, sostegno al lavoro e all'economia, nonché di politiche sociali connesse all'emergenza epidemiologica da COVID-19», convertito con modificazioni dalla legge 17 luglio 2020, n. 77;

Visto il decreto-legge 24 dicembre 2021, n. 221, concernente «Proroga dello stato di emergenza nazionale e ulteriori misure per il contenimento della diffusione dell'epidemia da COVID-19»;

Visto il foglio M_D E0012000 REG2021 0249326 del 7 dicembre 2021, con il quale lo Stato Maggiore dell'Esercito ha chiesto di modificare, nei termini ivi indicati, il bando di reclutamento;

Tenuto conto che l'art. 1, comma 6, del citato decreto dirigenziale n. M_D GMIL REG2019 0258661 del 28 maggio 2021 prevede la possibilità di apportare modifiche al bando di reclutamento;

Visto il decreto ministeriale 16 gennaio 2013 - registrato alla Corte dei conti il 1° marzo 2013, registro n. 1, foglio n. 390 - concernente, tra l'altro, struttura ordinativa e competenze della DGPM;

Visto il decreto dirigenziale in data 7 maggio 2020 - registrato alla Corte dei conti il 27 maggio 2020, al n. 1456 - con il quale al dirigente dott. Alfredo Venditti è stato conferito l'incarico di vice direttore generale della Direzione generale per il Personale militare;

Visto l'art. 1 del decreto dirigenziale n. M_D AB05933 REG2022 0002851 del 5 gennaio 2022, emanato dalla DGPM con cui, al vice direttore della DGPM dirigente dott. Venditti Alfredo, è stata conferita la delega all'adozione di taluni atti di gestione amministrativa in materia di reclutamento del Personale delle Forze armate e dell'Arma dei carabinieri;

Decreta:

L'art. 1, comma 1, del decreto dirigenziale n. M_D GMIL REG2021 0258661 del 28 maggio 2021, è così modificato:

«1. Per il 2021 è indetto il reclutamento nell'Esercito di 5.500 VFP 1, ripartiti nei seguenti due blocchi di incorporamento:

a) 1° blocco, 2.750 posti, di cui:

2.657 per incarico principale che sarà assegnato/a dalla Forza armata;

20 per incarico principale «elettricista infrastrutturale» (al termine della fase basica di formazione prevista per i VFP 1);

20 per incarico principale «idraulico infrastrutturale» (al termine della fase basica di formazione prevista per i VFP 1);

20 per incarico principale «muratore» (al termine della fase basica di formazione prevista per i VFP 1);

20 per incarico principale «falegname» (al termine della fase basica di formazione prevista per i VFP 1);

10 per incarico principale «fabbro» (al termine della fase basica di formazione prevista per i VFP 1);

3 per incarico principale «meccanico di mezzi e piattaforme» (al termine della fase basica di formazione prevista per i VFP 1).

La domanda di partecipazione può essere presentata dal 9 giugno 2021 all'8 luglio 2021, per i nati dall'8 luglio 1996 all'8 luglio 2003, estremi compresi;

b) 2° blocco, 2.750 posti, di cui:

2.657 per incarico principale che sarà assegnato/a dalla Forza armata;

20 per incarico principale «elettricista infrastrutturale» (al termine della fase basica di formazione prevista per i VFP 1);

20 per incarico principale «idraulico infrastrutturale» (al termine della fase basica di formazione prevista per i VFP 1);

20 per incarico principale «muratore» (al termine della fase basica di formazione prevista per i VFP 1);

20 per incarico principale «falegname» (al termine della fase basica di formazione prevista per i VFP 1);

10 per incarico principale «fabbro» (al termine della fase basica di formazione prevista per i VFP 1);

3 per incarico principale «meccanico di mezzi e piattaforme» (al termine della fase basica di formazione prevista per i VFP 1).

La domanda di partecipazione può essere presentata dal 18 settembre 2021 al 17 ottobre 2021, per i nati dal 17 ottobre 1996 al 17 ottobre 2003, estremi compresi.

- 2. Il 10% dei posti disponibili è riservato alle seguenti categorie previste dall'art. 702 del decreto legislativo 15 marzo 2010, n. 66: diplomati presso le Scuole militari; assistiti dell'Opera nazionale di assistenza per gli orfani dei militari di carriera dell'Esercito; assistiti dell'Istituto Andrea Doria, per l'assistenza dei familiari e degli orfani del Personale della Marina militare; assistiti dell'Opera nazionale figli degli aviatori; assistiti dell'Opera nazionale di assistenza per gli orfani dei militari dell'Arma dei carabinieri; figli di militari deceduti in servizio. In caso di mancanza, anche parziale, di candidati idonei appartenenti alle suindicate categorie di riservatari, i relativi posti saranno devoluti agli altri concorrenti idonei, secondo l'ordine di graduatoria.
- 3. Le domande devono essere presentate, entro i termini previsti, secondo la modalità specificata nel successivo art. 4.
- 4. È ammessa la presentazione di domande di reclutamento per i due blocchi, e nel rispetto delle date di scadenza stabilite per ognuno di essi
- 5. Per ogni blocco i candidati parteciperanno per i posti per incarico principale che sarà assegnato/a dalla Forza armata e, qualora in possesso dei relativi requisiti, potranno esprimere il gradimento a concorrere per uno dei posti previsti per incarico di «Elettricista infrastrutturale», «Idraulico infrastrutturale», «Muratore», «Falegname», «Fabbro» e «Meccanico di mezzi e piattaforme».

I candidati che hanno proposto domanda esprimendo il gradimento di cui sopra:

qualora idonei vincitori per il settore «canalizzato» richiesto saranno assegnati a detto settore d'impiego;

qualora idonei non vincitori per il settore «canalizzato», saranno collocati nella graduatoria generale di cui al successivo art. 6, lettera *c*), e assegnati, se vincitori, ai posti per incarico principale che sarà assegnato/a dalla Forza armata.


- 6. Resta impregiudicata per l'Amministrazione della difesa la facoltà, esercitabile in qualunque momento, di revocare il presente bando di reclutamento, variare il numero dei posti, modificare, annullare, sospendere o rinviare lo svolgimento delle attività previste dal presente bando, in ragione di esigenze attualmente non valutabili né prevedibili, ovvero in applicazione di leggi di bilancio dello Stato o finanziarie o di disposizioni di contenimento della spesa pubblica. In tal caso, l'Amministrazione della difesa ne darà immediata comunicazione nel sito internet del Ministero della difesa (www.difesa.it area siti di interesse e approfondimenti, link concorsi e scuole militari e successivo link reclutamento volontari e truppa), che avrà valore di notifica a tutti gli effetti per gli interessati. In ogni caso la stessa amministrazione provvederà a formalizzare la citata comunicazione mediante avviso pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana 4ª Serie speciale «Concorsi ed esami».
- 7. Nel caso in cui l'amministrazione eserciti la potestà di auto-organizzazione prevista dal comma precedente, non sarà dovuto alcun rimborso pecuniario ai candidati circa eventuali spese dagli stessi sostenute per la partecipazione alle selezioni concorsuali.».

Il presente decreto sarà sottoposto al controllo ai sensi della normativa vigente e pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Roma, 20 gennaio 2022

Il vice direttore generale: Venditti

22E01271

MINISTERO DELL'ECONOMIA E DELLE FINANZE

Iscrizione nel registro dei revisori legali -di cinquanta nominativi.

L'ISPETTORE GENERALE CAPO DI FINANZA

Visto il decreto legislativo 27 gennaio 2010, n. 39, come modificato dal decreto legislativo 17 luglio 2016, n. 135, concernente l'attuazione della direttiva 2006/43/CE, relativa alle revisioni legali dei conti annuali e dei conti consolidati, che modifica le direttive 78/660/CEE e 83/349/CEE, e che abroga la direttiva 84/253/CEE;

Visti i decreti ministeriali nn. 144 e 145 del 20 giugno 2012 e n. 146 del 25 giugno 2012, pubblicati nella *Gazzetta Ufficiale* del 29 agosto 2012, n. 201, concernenti rispettivamente le modalità di iscrizione e cancellazione dal registro dei revisori legali, i requisiti di abilitazione ed il tirocinio, in applicazione degli articoli 2, 3, 6 e 7 del decreto legislativo 27 gennaio 2010, n. 39;

Visto l'art. 21 del decreto legislativo 27 gennaio 2010, n. 39, in materia di competenze e poteri del Ministero dell'economia e delle finanze;

Visto l'art. 43 del citato decreto legislativo n. 39/2010, che dispone l'abrogazione di norme a decorrere dall'entrata in vigore dei regolamenti del Ministero dell'economia e delle finanze;

Visti gli articoli 7, comma 1, lettera *o*), e 8, comma 1, lettera *e*) del decreto del Presidente del Consiglio dei ministri 26 giugno 2019, n. 103, che affidano al Dipartimento della Ragioneria generale dello Stato - Ispettorato generale di finanza, la competenza a svolgere i compiti attribuiti al Ministero dell'economia e delle finanze dal decreto legislativo n. 39 del 2010 in materia di revisione legale dei conti;

Visto il decreto del 30 settembre 2021, pubblicato nella *Gazzetta Ufficiale* dell'8 novembre 2021, n. 266, di individuazione e di attribuzioni degli uffici di livello dirigenziale non generale dei Dipartimenti del Ministero dell'economia e delle finanze, ed, in particolare, l'art. 3, comma 2 che definisce gli uffici e le funzioni dell'Ispettorato generale di finanza;

Visto l'art. 9, comma 14, del decreto-legge 30 dicembre 2013, n. 150, pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana del 30 dicembre 2013, n. 304, convertito, con modificazioni, dalla legge 27 febbraio 2014, n. 15, pubblicata nella *Gazzetta Ufficiale* della Repubblica italiana del 28 febbraio 2014, n. 49;

Viste le istanze presentate da cinquanta nominativi tendenti ad ottenere l'iscrizione al registro dei revisori legali;

Ritenuto di dover iscrivere nel registro dei revisori legali cinquanta nominativi in possesso dei requisiti prescritti per l'iscrizione nel registro dei revisori legali;


Decreta:

Nel registro dei revisori legali, istituito con decreto del Ministro dell'economia e delle finanze 20 giugno 2012, n. 144, ai sensi dell'art. 1, comma 1, lettera g) del decreto legislativo 27 gennaio 2010, n. 39, sono iscritti cinquanta nominativi indicati nell'elenco allegato al presente decreto.

Il presente decreto sarà pubblicato nella Gazzetta Ufficiale della Repubblica italiana.

Roma, 11 gennaio 2022

L'Ispettore generale capo: Tanzi


ALLEGATO


Elenco dei revisori iscritti nel registro dei revisori legali ai sensi dell'art. 8 del D.M. n. 144 del 20 giugno 2012

1)	184756	AGATE MAURIZIO, nato a MILANO (MI) il 24 gennaio 1965, residente in MILANO (MI), codice fiscale GTAMRZ65A24F205F.
2)	184757	ALITANO VINCENZO, nato a PALERMO (PA) il 6 maggio 1970, residente in PALERMO (PA), codice fiscale LTNVCN70E06G273S.
3)	184758	BAFUNNO MAURIZIO, nato a ANDRIA (BT) il 1 gennaio 1970, residente in ANDRIA (BT), codice fiscale BFNMRZ70A01A285K.
4)	184759	BALLOTTA LAURA, nato a ABANO TERME (PD) il 12 novembre 1987, residente in PADOVA (PD), codice fiscale BLLLRA87S52A001F.
5)	184760	BANDINELLI MARCO, nato a POGGIBONSI (SI) il 4 luglio 1963, residente in POGGIBONSI (SI), codice fiscale BNDMRC63L04G752C.
6)	184761	BAZAN FABRIZIO, nato a PALERMO (PA) il 31 agosto 1961, residente in PALERMO (PA), codice fiscale BZNFRZ61M31G273P.
7)	184762	BELFIORE CINZIA, nato a COSENZA (CS) il 15 gennaio 1974, residente in COSENZA (CS), codice fiscale BLFCNZ74A55D086I.
8)	184763	BISIA MASSIMILIANO, nato a ROMA (RM) il 5 febbraio 1969, residente in ROMA (RM), codice fiscale BSIMSM69B05H501A.
9)	184764	BORTOLUZZI GIORGIO, nato a TREVISO (TV) il 1 settembre 1991, residente in CASIER (TV), codice fiscale BRTGRG91P01L407J.
10)	184765	BOSU STEFANIA, nato a ROMA (RM) il 7 luglio 1968, residente in CORI (LT), codice fiscale BSOSFN68L47H501L.
11)	184766	BRAGANTINI ANDREA, nato a VERONA (VR) il 22 aprile 1964, residente in SAN MARTINO BUON ALBERGO (VR), codice fiscale BRGNDR64D22L781I.
12)	184767	CALVO EDOARDO MARIA, nato a TORINO (TO) il 19 dicembre 1991, residente in TORINO (TO), codice fiscale CLVDDM91T19L219O.
13)	184768	CAMPAGNA FABIO, nato a CROTONE (KR) il 20 luglio 1980, residente in SAN BENEDETTO DEL TRONTO (AP), codice fiscale CMPFBA80L20D122J.
14)	184769	CAMPISANO FABIO, nato a CATANZARO (CZ) il 5 luglio 1975, residente in LAMEZIA TERME (CZ), codice fiscale CMPFBA75L05C352F.
15)	184770	CANDELINO FULVIA, nato a FOGGIA (FG) il 13 aprile 1990, residente in STORNARELLA (FG), codice fiscale CNDFLV90D53D643U.
16)	184771	CATAROZZO GIUSEPPE, nato a BATTIPAGLIA (SA) il 18 giugno 1961, residente in EBOLI (SA), codice fiscale CTRGPP61H18A717O.

17)	184772	CERINO GAETANO, nato a SALERNO (SA) il 3 gennaio 1960, residente in SALERNO (SA), codice fiscale CRNGTN60A03H703Z.
18)	184773	COLESANTI ALESSANDRO, nato a ROMA (RM) il 24 febbraio 1958, residente in ROMA (RM), codice fiscale CLSLSN58B24H501M.
19)	184774	COPPOLA ROSAMARIA, nato a ROMA (RM) il 2 giugno 1963, residente in ROMA (RM), codice fiscale CPPRMR63H42H501J.
20)	184775	DI COSTANZO LIDIA, nato a LACCO AMENO (NA) il 13 dicembre 1990, residente in ISCHIA (NA), codice fiscale DCSLDI90T53E396Z.
21)	184776	DI MATTEO ALFREDO, nato a BATTIPAGLIA (SA) il 4 settembre 1969, residente in TORCHIARA (SA), codice fiscale DMTLRD69P04A717W.
22)	184777	ESPOSITO ALESSANDRO, nato a ROMA (RM) il 17 luglio 1978, residente in ROMA (RM), codice fiscale SPSLSN78L17H501M.
23)	184778	FAGOTTI GIOVANNI, nato a PORDENONE (PN) il 3 novembre 1980, residente in RUBANO (PD), codice fiscale FGTGNN80S03G888G.
24)	184779	FIGNAGNANI CHIARA, nato a BOLOGNA (BO) il 4 settembre 1976, residente in MILANO (MI), codice fiscale FGNCHR76P44A944S.
25)	184780	FILIPPI VALENTINA, nato a RIVA DEL GARDA (TN) il 30 giugno 1986, residente in LEDRO (TN), codice fiscale FLPVNT86H70H330Z.
26)	184781	FRISANI MICHELANGELO, nato a CERIGNOLA (FG) il 10 maggio 1992, residente in SAN FERDINANDO DI PUGLIA (BT), codice fiscale FRSMHL92E10C514L.
27)	184782	GAETAN NICOLE, nato a MONTEBELLUNA (TV) il 15 febbraio 1995, residente in TREVIGNANO (TV), codice fiscale GTNNCL95B55F443W.
28)	184783	GALLO ROSSANA, nato a COSENZA (CS) il 30 agosto 1983, residente in COSENZA (CS), codice fiscale GLLRSN83M70D086R.
29)	184784	GIANCATERINO GIULIA, nato a ROTENBURG (GERMANIA) il 25 maggio 1965, residente in SILVI (TE), codice fiscale GNCGLI65E65Z112A.
30)	184785	LEONE SILVANA, nato a BENEVENTO (BN) il 8 gennaio 1967, residente in BENEVENTO (BN), codice fiscale LNESVN67A48A783P.
31)	184786	LETRARI ANNA ROSA, nato a BRESSANONE (BZ) il 21 dicembre 1951, residente in BOLZANO (BZ), codice fiscale LTRNRS51T61B160I.
32)	184787	LO CONTE MARIANGELA, nato a ARIANO IRPINO (AV) il 5 ottobre 1992, residente in ARIANO IRPINO (AV), codice fiscale LCNMNG92R45A399T.
33)	184788	LOPARDO ANGELA, nato a AVELLINO (AV) il 29 settembre 1977, residente in AIELLO DEL SABATO (AV), codice fiscale LPRNGL77P69A509Y.

34)	184789	MILUKA AKIL, nato a BURREL (ALBANIA) il 24 luglio 1984, residente in GENOVA (GE), codice fiscale MLKKLA84L24Z100F.
35)	184790	MOTTOLA PIER LUIGI, nato a AVERSA (CE) il 7 maggio 1991, residente in MILANO (MI), codice fiscale MTTPLG91E07A512N.
36)	184791	PEZONE CONCETTA, nato a NAPOLI (NA) il 24 aprile 1991, residente in SAN MARCELLINO (CE), codice fiscale PZNCCT91D64F839K.
37)	184792	PILERI DARIO, nato a ROMA (RM) il 28 aprile 1982, residente in ROMA (RM), codice fiscale PLRDRA82D28H501Y.
38)	184793	POSTIGLIONE LUCA, nato a NAPOLI (NA) il 20 giugno 1967, residente in NAPOLI (NA), codice fiscale PSTLCU67H20F839F.
39)	184794	SCHUSTER CORNELIA, nato a BRUNICO (BZ) il 27 novembre 1990, residente in BOLZANO (BZ), codice fiscale SCHCNL90S67B220Z.
40)	184795	SIERVO ANTONIETTA, nato a POLLA (SA) il 13 giugno 1975, residente in TEGGIANO (SA), codice fiscale SRVNNT75H53G793Z.
41)	184796	SPANO' UMBERTO, nato a CATANZARO (CZ) il 18 marzo 1973, residente in PENTONE (CZ), codice fiscale SPNMRT73C18C352U.
42)	184797	STRAGAPEDE ANTONIO, nato a TERLIZZI (BA) il 23 luglio 1993, residente in ROMA (RM), codice fiscale STRNTN93L23L109S.
43)	184798	TALOTTA GIUSEPPE, nato a MONTEPAONE (CZ) il 22 settembre 1970, residente in MONTEPAONE (CZ), codice fiscale TLTGPP70P22F586B.
44)	184799	TIGANI SAVA ANTONIO, nato a CATANZARO (CZ) il 5 agosto 1979, residente in ROMA (RM), codice fiscale TGNNTN79M05C352A.
45)	184800	TUCCILLO GENNARO, nato a NAPOLI (NA) il 16 luglio 1967, residente in NAPOLI (NA), codice fiscale TCCGNR67L16F839Y.
46)	184801	TULLI MARCO, nato a LATINA (LT) il 17 giugno 1992, residente in LARIANO (RM), codice fiscale TLLMRC92H17E472E.
47)	184802	UCCIARDO GIUSEPPE, nato a AVOLA (SR) il 31 maggio 1988, residente in MILANO (MI), codice fiscale CCRGPP88E31A522U.
48)	184803	URBANI ANDREA, nato a ROMA (RM) il 20 novembre 1964, residente in ROMA (RM), codice fiscale RBNNDR64S20H501Q.
49)	184804	VANNUCCI MAURIZIO VINCENZO, nato a SAN BENEDETTO DEL TRONTO (AP) il 6 luglio 1967, residente in SAN BENEDETTO DEL TRONTO (AP), codice fiscale VNNMZV67L06H769J.
50)	184805	VENEZIANI ALESSIA, nato a BARI (BA) il 2 dicembre 1992, residente in BARI (BA), codice fiscale VNZLSS92T42A662D.

22E01228


Iscrizione nel registro dei revisori legali di una società.

L'ISPETTORE GENERALE CAPO DI FINANZA

Visto il decreto legislativo 27 gennaio 2010, n. 39 e successive modificazioni ed integrazioni, concernente l'attuazione della direttiva 2006/43/CE, relativa alle revisioni legali dei conti annuali e dei conti consolidati, che modifica le direttive 78/660/CEE e 83/349/CEE, e che abroga la direttiva 84/253/CEE;

Visti i decreti ministeriali nn. 144 e 145 del 20 giugno 2012 e n. 146 del 25 giugno 2012, pubblicati nella *Gazzetta Ufficiale* del 29 agosto 2012, n. 201, concernenti rispettivamente le modalità di iscrizione e cancellazione dal registro dei revisori legali, i requisiti di abilitazione ed il tirocinio, in applicazione degli articoli 2, 3, 6 e 7 del decreto legislativo 27 gennaio 2010, n. 39;

Visto l'art. 21 del decreto legislativo 27 gennaio 2010, n. 39, in materia di competenze e poteri del Ministero dell'economia e delle finanze;

Visto l'art. 43 del citato decreto legislativo n. 39/2010, che dispone l'abrogazione di norme a decorrere dall'entrata in vigore dei regolamenti del Ministero dell'economia e delle finanze;

Visti gli articoli 7, comma 1, lettera *o)*, e 8, comma 1, lettera *e)* del decreto del Presidente del Consiglio dei ministri 26 giugno 2019, n. 103, che affidano al Dipartimento della Ragioneria generale dello Stato - Ispettorato generale di finanza, la competenza a svolgere i compiti attribuiti al Ministero dell'economia e delle finanze dal decreto legislativo n. 39 del 2010 in materia di revisione legale dei conti;

Visto il decreto del 30 settembre 2021, pubblicato nella *Gazzetta Ufficiale* dell'8 novembre 2021, n. 266, di individuazione e di attribuzioni degli uffici di livello dirigenziale non generale dei Dipartimenti del Ministero dell'economia e delle finanze, ed, in particolare, l'art. 3, comma 2 che definisce gli uffici e le funzioni dell'Ispettorato generale di finanza:

Vista l'istanza presentata da una società, tendente ad ottenere l'iscrizione nel registro dei revisori legali;

Ritenuto di dover iscrivere nel registro dei revisori legali la società indicata nell'elenco allegato al presente decreto, in possesso dei requisiti previsti per l'iscrizione nel suddetto registro;

Decreta:

Nel registro dei revisori legali, istituito con decreto del Ministro dell'economia e delle finanze 20 giugno 2012, n. 144, ai sensi dell'art. 1, comma 1, lettera g) del decreto legislativo 27 gennaio 2010, n. 39, è iscritta una società indicata nell'elenco allegato al presente decreto.

Il presente decreto sarà pubblicato nella $\emph{Gazzetta Ufficiale}$ della Repubblica italiana.

Roma, 11 gennaio 2022

L'Ispettore generale capo: Tanzi

Allegato

Elenco delle società iscritte nel registro dei revisori legali ai sensi dell'art. 8 del decreto ministeriale n. 144 del 20 giugno 2012:

1) 184806 Iacobucci Auditors S.r.l., partita IVA n. 01871190706, sede legale in Campobasso (CB).

22E01229

MINISTERO DEL LAVORO E DELLE POLITICHE SOCIALI

Indizione della sessione annuale degli esami di Stato per l'abilitazione all'esercizio della professione di consulente del lavoro - anno 2022.

IL DIRETTORE GENERALE

DEI RAPPORTI DI LAVORO E DELLE RELAZIONI INDUSTRIALI

Vista la legge 11 gennaio 1979, n. 12, recante «Norme per l'ordinamento della professione di consulente del lavoro»;

Visto il decreto del Presidente della Repubblica 28 dicembre 2000, n. 445, «Testo unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa»;

Vista la legge 7 agosto 1990, n. 241 e successive modificazioni, recante «Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi»;

Visto il decreto del Presidente della Repubblica 7 agosto 2012, n. 137, «Regolamento recante la riforma degli ordinamenti professionali, a norma dell'art. 3, comma 5, del decreto-legge 13 agosto 2011, n. 138, convertito, con modificazioni, dalla legge 14 settembre 2011, n. 148»;

Visto il decreto del Presidente del Consiglio dei ministri 14 febbraio 2014, n. 121, «Regolamento di organizzazione del Ministero del lavoro e delle politiche sociali» e il decreto del Ministro del lavoro e delle politiche sociali del 4 novembre 2014, di attuazione del richiamato d.P.C.M.;

Visto l'art. 1 del decreto legislativo 14 settembre 2015, n. 149, recante «Disposizioni per la razionalizzazione e la semplificazione dell'attività ispettiva in materia di lavoro e legislazione sociale, in attuazione della legge 10 dicembre 2014, n. 183» e successive modificazioni, che prevede l'istituzione, ai sensi dell'art. 8, del decreto legislativo 30 luglio 1999, n. 300, di un'Agenzia unica per le ispezioni del lavoro;

Visto il decreto del Presidente del Consiglio dei ministri in data 23 febbraio 2016, recante: «Disposizioni per l'organizzazione delle risorse umane e strumentali per il funzionamento dell'Agenzia unica per le ispezioni del lavoro»;

Visto altresì il decreto del Presidente della Repubblica 26 maggio 2016, n. 109, «Regolamento recante approvazione dello Statuto dell'Ispettorato nazionale del lavoro»;

Visto il decreto del Presidente del Consiglio dei ministri 24 giugno 2021, n. 140, recante il «Regolamento concernente modifiche al regolamento di organizzazione del Ministero del lavoro e delle politiche sociali» (in *Gazzetta Ufficiale* n. 241 dell'8 ottobre 2021);

Visto il decreto del Presidente del Consiglio dei ministri 29 dicembre 2021, con il quale è stato conferito al dott. Romolo de Camillis, a decorrere dal 1° gennaio 2022, l'incarico di titolare della Direzione Generale dei rapporti di lavoro e delle relazioni industriali, in corso di registrazione alla Corte dei conti;

Visto il decreto-legge 30 dicembre 2021, n. 228, recante «Disposizioni urgenti in materia di termini legislativi» e, in particolare, l'art. 6, comma 4, relativo alla proroga dei termini in materia di modalità di svolgimento degli esami di Stato di abilitazione;

Acquisito il concerto con i Ministeri della giustizia e dell'università e della ricerca in sede di Conferenza di servizi indetta, ai sensi degli articoli 14 e seguenti della legge n. 241 del 1990, per il giorno 13 dicembre 2021, per l'approvazione del presente decreto contenente, ai sensi dell'art. 3, ultimo comma, della legge n. 12 del 1979, le modalità e i programmi degli esami di Stato per l'abilitazione all'esercizio della professione di consulente del lavoro, per l'anno 2022;

Tenuto conto, altresì, che alla predetta Conferenza di servizi del 13 dicembre 2021 ha partecipato anche il rappresentante dell'Ispettorato nazionale del lavoro al fine di garantire la necessaria collaborazione degli ispettorati territoriali individuati come sede d'esame per il regolare funzionamento delle commissioni, nonché gli adempimenti conseguenti allo svolgimento delle prove, in ottemperanza a quanto previsto


nella convenzione triennale per gli esercizi 2022-2024 del 28 dicembre 2021, stipulata tra il Ministero del lavoro e delle politiche sociali e l'Ispettorato nazionale del lavoro;

Decreta:

Art. 1.

Sessione degli esami di abilitazione per l'anno 2022

- 1. Ai sensi dell'art. 3 della legge 11 gennaio 1979, n. 12 e successive modificazioni è indetta, per l'anno 2022, la sessione degli esami di Stato per l'abilitazione all'esercizio della professione di consulente del lavoro. Le prove d'esame avranno luogo presso gli Ispettorati interregionali del lavoro di MILANO VENEZIA, ROMA e NAPOLI, presso gli Ispettorati territoriali di ANCONA, AOSTA, BARI, BOLOGNA, CAGLIARI, CAMPOBASSO, FIRENZE, GENOVA, L'AQUILA, PERUGIA, POTENZA, REGGIO-CALABRIA, TORINO e TRIESTE nonché presso la Regione Sicilia Dipartimento Regionale del Lavoro, dell'Impiego, dell'Orientamento, dei Servizi e delle Attività Formative e le Province Autonome di BOLZANO Ufficio tutela sociale del lavoro e di TRENTO Servizio lavoro.
- 2. Al fine di assicurare lo svolgimento delle prove d'esame a livello territoriale, il Ministero del lavoro e delle politiche sociali si avvale, anche ai sensi della convenzione del 25 novembre 2019 e dell'art. 8 del decreto legislativo 30 luglio 1999, n. 300, degli uffici territoriali dell'Ispettorato nazionale del lavoro, ove sono costituite le commissioni esaminatrici.
- 3. I dirigenti degli uffici di cui al comma 1 provvedono, con successivi decreti, alla costituzione delle commissioni esaminatrici per l'anno 2022 e assicurano, altresì, le procedure necessarie a garantire lo svolgimento degli esami secondo quanto previsto dall'art. 3 della legge 11 gennaio 1979, n. 12.

Art. 2.

Contenuti e modalità di svolgimento delle prove d'esame

- 1. L'esame per l'abilitazione all'esercizio della professione di consulente del lavoro ha carattere teorico-pratico e si compone di due prove scritte e di una prova orale.
- 2. Le due prove scritte consistono nello svolgimento di un tema sulle materie del diritto del lavoro e della legislazione sociale e in una prova teorico-pratica sui temi del diritto tributario, scelti dalla commissione esaminatrice.
 - 3. La prova orale verte sulle seguenti materie e gruppi di materie:
 - 1) diritto del lavoro;
 - 2) legislazione sociale;
- 3) diritto tributario ed elementi di ragioneria, con particolare riguardo alla rilevazione del costo del lavoro e alla formazione del bilancio:
 - 4) elementi di diritto privato, pubblico e penale;
 - 5) ordinamento professionale e deontologia.
- 4. Per lo svolgimento di ciascuna delle due prove scritte sono assegnate sette ore, dal momento della dettatura. I candidati possono consultare i testi di legge non commentati e autorizzati dalla commissione esaminatrice e i dizionari.

Art. 3.

Data e luogo delle prove d'esame

- 1. Le prove scritte avranno inizio alle ore 8:30 antimeridiane presso le sedi che saranno indicate dagli uffici di cui all'art. 1, nei seguenti giorni:
- 8 settembre 2022: prova scritta in diritto del lavoro e legislazione sociale;
 - 9 settembre 2022: prova teorico-pratica in diritto tributario.

- 2. Le sedi di svolgimento degli esami saranno pubblicate sul sito *internet* istituzionale del Ministero del lavoro e delle politiche sociali all'indirizzo: www.lavoro.gov.it sezione «Avvisi e bandi» e dell'Ispettorato nazionale del lavoro all'indirizzo: www.ispettorato.gov.it fino alla data di inizio degli stessi.
- 3. Le prove orali si svolgeranno secondo i calendari stabiliti dalle commissioni esaminatrici in base al numero dei candidati ammessi e che saranno pubblicati, con il necessario anticipo, sul sito *internet* degli uffici territoriali sedi di esame ai sensi dell'art. 1. La pubblicazione degli elenchi dei candidati ammessi alle prove orali avrà valore di notifica a tutti gli effetti e, pertanto, i candidati ammessi dovranno presentarsi per sostenere la prova orale senza altro preavviso o invito.
- 4. I candidati dovranno presentarsi muniti di un valido documento di riconoscimento
- 5. Qualora si renda necessario in considerazione del protrarsi dello stato di emergenza dichiarato per contrastare la diffusione dell'epidemia da COVID-19, con successivi provvedimenti potranno essere eventualmente stabilite adeguate modalità di svolgimento delle prove d'esame.

Art. 4.

Domanda di ammissione e requisiti di partecipazione

- 1. La domanda di ammissione all'esame di Stato dovrà essere presentata esclusivamente in modalità telematica. A tal fine, il Ministero del lavoro e delle politiche sociali rende disponibile sul sito internet istituzionale www.lavoro.gov.it la procedura per presentare la domanda telematica secondo il modello allegato al presente decreto.
- L'accesso alla procedura avverrà esclusivamente tramite le credenziali SPID (Sistema pubblico di identità digitale) o carta di identità elettronica, che garantiranno anche la firma del candidato sulla domanda
- 3. La domanda dovrà essere integralmente compilata ed inviata, a pena di inammissibilità, entro il 20 luglio 2022. Il pagamento dell'imposta di bollo da 16 euro deve essere eseguito tramite la modalità disponibile nella piattaforma di pagamento PagoPA, attivabile esclusivamente all'interno della procedura telematica di Cliclavoro alla quale si accede tramite SPID.
- 4. In caso di errata o inesatta compilazione della domanda, è consentito al candidato di procedere alla rettifica della stessa, entro il termine di scadenza del bando di cui al comma 3.
- 5. I candidati possono sostenere l'esame di Stato esclusivamente nella regione o nella provincia autonoma di residenza anagrafica, a pena di esclusione ovvero di nullità della prova.
- Nella domanda di ammissione il candidato, sotto la propria responsabilità, dovrà dichiarare:

6.1.

- a) cognome e nome, luogo e data di nascita;
- b) residenza anagrafica:
- c) recapito presso il quale desidera ricevere le comunicazioni relative al concorso, con l'esatta indicazione del codice di avviamento postale, nonché il recapito telefonico e l'eventuale indirizzo di Posta Elettronica Certificata PEC. A tal fine il candidato è tenuto a comunicare tempestivamente con la medesima modalità telematica ogni variazione della residenza, del recapito telefonico o dell'indirizzo.
- L'Amministrazione non assume alcuna responsabilità per i casi di inesatta o incompleta indicazione del recapito da parte del candidato o di mancata o tardiva comunicazione del cambiamento dell'indirizzo indicato nella domanda;
- d) di essere cittadino italiano o comunitario ovvero familiare di cittadini italiani o comunitari non aventi la cittadinanza di uno Stato membro che siano titolari del diritto di soggiorno o del diritto di soggiorno permanente, ovvero cittadini stranieri, ivi compresi quelli beneficiari di protezione internazionale ai sensi dell'art. 2, comma 1, lettera abis), del decreto legislativo n. 251 del 2007, in possesso di permesso di soggiorno UE per soggiornanti di lungo periodo.

6.2


Di essere in possesso di uno dei seguenti titoli di studio individuati alla lettera *d)* dell'art. 3, comma 2, della legge n. 12 del 1979, così come esplicitati nel parere n. 1540 del 23 ottobre 2012 rilasciato a tal fine dal Ministero dell'università e della ricerca - Consiglio universitario nazionale (CUN):

- A. Diploma di laurea quadriennale in giurisprudenza, in scienze economiche e commerciali o in scienze politiche ovvero diploma universitario o laurea triennale in consulenza del lavoro;
- B. Laurea triennale (L) o laurea magistrale (LM) tra quelle appartenenti alle seguenti classi di cui al parere del CUN n. 1540 del 23 ottobre 2012 e successivi decreti del Ministero dell'università e della ricerca di definizione di nuove classi di laurea o laurea magistrale:

Classe L-14: scienze dei servizi giuridici;

Classe L-16: scienze dell'amministrazione e dell'organizzazione;

Classe L-18: scienze dell'economia e della gestione aziendale;

Classe L-33: scienze economiche;

Laurea magistrale appartenente a:

Classe LM-56: scienze dell'economia;

Classe LM-62: scienze della politica;

Classe LM-63: scienze delle pubbliche amministrazioni;

Classe LM-77: scienze economico-aziendali;

Classe LMG-01 delle lauree magistrali in giurisprudenza;

Classe LM/SC-GIUR: scienze giuridiche della sicurezza.

- C. I titoli di studio equiparati a quelli di cui alla lettera B ai sensi dei decreti del Ministro dell'istruzione, dell'università e della ricerca, di concerto con il Ministro per la pubblica amministrazione e l'innovazione, del 9 luglio 2009; i titoli di studio equiparati ai sensi del decreto interministeriale 11 novembre 2011, nonché i titoli del vecchio ordinamento equipollenti a quelli di cui alla lettera A.
- D. Oltre alle ipotesi sopra menzionate, sono ammessi coloro che abbiano già ottenuto il riconoscimento di idoneità del proprio titolo di studio da parte Consiglio Universitario Nazionale cui abbiano fatto specifica richiesta o che, avendo ottenuto il certificato di compiuta pratica o essendo iscritti al registro dei praticanti dei consulenti del lavoro entro il 22 gennaio 2013, data di pubblicazione del primo bando di recepimento del menzionato parere del CUN n. 1540 del 23 ottobre 2012, otterranno il relativo parere ove necessario, nonché coloro che abbiano conseguito i titoli di studio di laurea quadriennale in sociologia e di laurea, classe 14, in scienze e tecniche della comunicazione e che abbiano ottenuto il certificato di compiuta pratica o risultino iscritti al registro dei praticanti dei consulenti del lavoro entro la predetta data del 22 gennaio 2013.
- E. I candidati che siano in possesso di un titolo di studio conseguito in uno Stato diverso dall'Italia dovranno produrre attestato di idoneità ottenuto in Italia da parte degli organi competenti, ai sensi del decreto del Presidente della Repubblica n. 189 del 2009 per l'accesso al tirocinio.

6.3

Di essere in possesso o di aver richiesto al competente consiglio provinciale dei consulenti del lavoro il certificato di compimento della pratica professionale, svolta in conformità a quanto stabilito dall'art. 8-bis della legge 11 gennaio 1979, n. 12.

- 7. In considerazione della periodicità annuale della sessione di esame per l'abilitazione all'esercizio della professione di consulente del lavoro, i requisiti prescritti, salvo quelli per i quali sia data una indicazione diversa alla lettera D) del punto 6.2, devono essere posseduti alla data di pubblicazione del presente decreto ovvero alla data di presentazione della domanda di ammissione agli esami.
- 8. Alla domanda deve essere allegata, a pena di non ammissione all'esame, copia della ricevuta attestante il pagamento della tassa di euro 49,58, dovuta ai sensi dell'art. 4 della legge 8 dicembre 1956,

- n. 1378, nonché del decreto del Presidente del Consiglio dei ministri 21 dicembre 1990, da versarsi con le modalità di cui al decreto legislativo 9 luglio 1997, n. 237 (codice tributo 729 T).
- 9. Il candidato dovrà, altresì, dichiarare di essere a conoscenza della responsabilità penale in caso di dichiarazioni mendaci o contenenti dati non più rispondenti a verità, ai sensi dell'art. 76 del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445 e dell'art. 489 del codice penale.
- 10. I candidati sono ammessi agli esami con riserva di accertamento dei requisiti dichiarati da parte degli Uffici competenti alla ricezione delle domande, ai sensi degli articoli 71 e 75 del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445.

Art. 5.

Ausili ed altre esigenze per le prove d'esame

- 1. I candidati con disabilità possono sostenere le prove con gli ausili e i tempi aggiuntivi necessari in relazione alla specifica disabilità, ai sensi dell'art. 20 della legge 5 febbraio 1992, n. 104. Analoga possibilità è riconosciuta ai candidati con disturbi specifici dell'apprendimento (DSA), come definiti dall'art. 1 della legge 8 ottobre 2010, n. 170, i quali possono produrre, in allegato alla domanda di ammissione all'esame, la relativa diagnosi, rilasciata ai sensi dell'art. 3, comma 1, della legge 8 ottobre 2010, n. 170 e dell'accordo del 25 luglio 2012 tra Governo, regioni e Province autonome di Trento e Bolzano recante «Indicazioni per la diagnosi e la certificazione dei disturbi specifici di apprendimento (DSA). I candidati devono rappresentare le specifiche esigenze nella domanda di ammissione, utilizzando a tal fine il campo «Altre informazioni», con l'indicazione del tipo di supporto richiesto in relazione alla specifica necessità documentata.
- 2. Alla candidata che necessiti di un periodo per allattamento, potranno essere assegnati tempi aggiuntivi per lo svolgimento delle prove, di durata pari al periodo stesso. Tale esigenza dovrà essere tempestivamente rappresentata alla commissione esaminatrice.

Art. 6.

Valutazione dei candidati

- Ai fini della valutazione del candidato ciascun componente della commissione esaminatrice può attribuire fino a dieci punti per ogni prova scritta e per la prova orale.
- 2. Il punteggio per ciascuna prova scritta e per la prova orale si ottiene dividendo la somma dei punti assegnati al candidato per il numero dei componenti l'intera commissione esaminatrice.
- 3. Sono ammessi alla prova orale i candidati che abbiano conseguito almeno sei decimi in ciascuna prova scritta.
- 4. Sono dichiarati abilitati coloro che hanno conseguito almeno sei decimi nella prova orale.

Art. 7.

Disposizioni finali

1. Per quanto non previsto dal presente decreto, si osservano, in quanto applicabili, le disposizioni del decreto del Presidente della Repubblica 3 maggio 1957, n. 686, recante «Norme di esecuzione del testo unico delle disposizioni concernenti lo statuto degli impiegati civili dello Stato» e successive modificazioni, nonché dal decreto del Presidente della Repubblica 9 maggio 1994, n. 487, «Regolamento recante norme sull'accesso agli impieghi nelle pubbliche amministrazioni e le modalità di svolgimento dei concorsi, dei concorsi unici e delle altre forme di assunzione nei pubblici impieghi» e successive modificazioni.

Il presente decreto sarà pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana, nonché sul sito internet istituzionale del Ministero del lavoro e delle politiche sociali all'indirizzo: www.lavoro.gov.it

Roma, 27 gennaio 2022

Il direttore generale: DE CAMILLIS


Domanda ammissione esame di Stato per l'accesso alla professione di Consulente del Lavoro


Dati generali					
Identificativo domanda *	Data domanda *				
Dati anag	rafici				
Codice Fiscale *	Data di nascita * Sesso *				
Cognome *	Nome *				
Comune/Stato straniero di nascita *					
Cittadinanza *					
Resider	ıza				
Provincia * Comur	ne*				
Indirizzo *	Cap *				
Dati di cor	ntatto				
Provincia * Comur	ne*				
Indirizzo *	Cap *				
Telefono *					
Email *					
PEC					


^{*} Campo obbligatorio

Domanda ammissione esame di Stato per l'accesso alla professione di Consulente del Lavoro


Titolo di studio	
(selezionare una sola voce)	
diploma di laurea quadriennale in scienze politiche diploma università diploma di laurea quadriennale in scienze politiche diploma università diploma di laurea specialistica o laurea magistrale (LM) tra quelle apparten del 23 ottobre 2012: Cla: Cla:	sse LM-56: scienze dell'economia sse LM-62: scienze della politica sse LM-63: scienze delle pubbliche amministrazioni sse LM-77: scienze economico-aziendali sse LMG-01 delle lauree magistrali in giurisprudenza sse LM/SC-GIUR: scienze giuridiche della sicurezza degli esami di Stato per l'anno
Denominazione *	
Italiana	
Provincia (*) ¹ Comune (*)	
Indirizzo (*)	Cap (*)
Straniera	
Stato straniero (*) ¹ Città (*)	
Indirizzo (*)	Cap (*)
* Campo obbligatorio	

(*) Campo con obbligatorietà condizionata

 $^{\rm 1}$ Una tra Provincia e Stato straniero deve essere obbligatoriamente selezionata.


Domanda ammissione esame di Stato per l'accesso alla professione di Consulente del Lavoro


Pratica professionale	
Data inizio * Data fine *	
Consiglio Provinciale dell'Ordine dei Consulenti del lavoro di *	
Altre informazioni	
Altre informazioni	
Allegati	
Copia ricevuta pagamento tassa di esame *	
Copia diagnosi DSA Allega	
Dichiarazioni del candidato	
Dichiaro di essere a conoscenza della responsabilità penale in caso di dichiarazioni mendaci o non contenenti dati rispondenti a verità, ai sensi dell'art. 76 del D.P.R. 445/2000 e dell'art. 489. del codice penale.	
Ai sensi dell'art. 13 del Regolamento generale sulla protezione dei dati (Regolamento (UE) 2016/679 del Parlamento europeo e del Consiglio del 27 aprile 2016), si informano i candidati che il trattamento dei dati personali, da essi forniti in sede di presentazione della domanda di ammissione all'esame di Stato per l'abilitazione alla professione di Consulente del Lavoro ed acquisiti a tal fine tramite strumento informatico dal Ministero del lavoro e delle politiche sociali, è finalizzato unicamente all'espletamento delle attività concorsuali ed avverrà a cura delle persone preposte al procedimento concorsuale, appartenenti allo stesso Ministero e all'Ispettorato Nazionale del Lavoro (quest'ultimi quali componenti delle commissioni di esame), nei modi e nei limiti necessari per perseguire le predette finalità, anche in caso di eventuale comunicazione a terzi. Il conferimento di tali dati è necessario per verificare i requisiti di partecipazione e il possesso di titoli e la loro mancata indicazione può precludere tale verifica. Ai candidati sono riconosciuti i diritti di cui agli artt. 15 e ss. del citato Regolamento 2016/679, in particolare, il diritto di accedere ai propri dati personali, di chiederne la rettifica, la cancellazione, la limitazione del trattamento, nonché di opporsi al loro trattamento, rivolgendo le richieste al Responsabile della Protezione dei Dati personali del Ministero del Lavoro e delle Politiche Sociali, Via Vittorio Veneto, 56 - 00187 Roma, mail: gdpr@lavoro.gov.it; PEC: gdpr@pec.lavoro.gov.it Gli interessati che ritengono che il trattamento dei dati personali a loro riferiti avvenga in violazione di quanto previsto dal Regolamento hanno il diritto di proporre reclamo al Garante, come previsto dall'art. 77 del Regolamento stesso, o di adire le opportune sedi giudiziarie (art. 79 del Regolamento).	
* Campo obbligatorio	

22E01510


MINISTERO DELLA SALUTE

Bando per la selezione dei candidati alla direzione scientifica dell'IRCCS pubblico «Azienda ospedaliero-universitaria» di Bologna.

IL SOTTOSEGRETARIO DI STATO

Visto il decreto legislativo 16 ottobre 2003, n. 288, e successive modificazioni, recante il riordino della disciplina degli Istituti di ricovero e cura a carattere scientifico, a norma dell'art. 42, comma 1, della legge 16 gennaio 2003, n. 3;

Visti, in particolare, gli articoli 3, comma 4, 5, comma 1, e 11, comma 3, del citato decreto legislativo n. 288 del 2003, i quali prevedono che il direttore scientifico sia nominato dal Ministro della salute sentito il Presidente della Regione interessata, per un periodo non inferiore a tre anni e non superiore a cinque;

Visto l'art. 3, comma 5, dell'atto di intesa 1º luglio 2004 recante «Organizzazione, gestione e funzionamento degli istituti di ricovero e cura a carattere scientifico non trasformati in fondazione» sancito in sede di conferenza permanente per i rapporti tra lo Stato, le Regioni e le Province autonome di Trento e Bolzano, ai sensi dell'art. 5 del citato decreto legislativo n. 288 del 2003;

Visto il decreto legislativo 30 dicembre 1992, n. 502, e successive modificazioni;

Visto l'art. 38, comma 3-bis, del decreto legislativo 30 marzo 2001, n. 165, e successive modificazioni, concernente la partecipazione a concorsi pubblici dei cittadini stranieri;

Visto l'art. 1, comma 2, del decreto del Presidente della Repubblica 26 febbraio 2007, n. 42, che prevede l'emanazione di un apposito bando, con indicazione delle modalità e dei tempi di presentazione delle domande, per la selezione dei direttori scientifici degli Istituti di ricovero e cura a carattere scientifico (di seguito IRCCS);

Visto l'art. 1, comma 4, del suddetto decreto del Presidente della Repubblica, che disciplina la composizione della Commissione per la selezione della terna di candidati per la nomina dei direttori scientifici degli IRCCS;

Visto l'art. 1, comma 818, della legge 27 dicembre 2006, n. 296, secondo cui la natura esclusiva dell'incarico del direttore scientifico degli Istituti di ricovero e cura a carattere scientifico di diritto pubblico comporta l'incompatibilità con qualsiasi altro rapporto di lavoro pubblico e privato e con l'esercizio di qualsiasi attività professionale;

Visto l'art. 5, comma 9, del decreto-legge 6 luglio 2012, n. 95, come modificato dalla legge di conversione 7 agosto 2012, n. 135 e, successivamente, dall'art. 6 del decreto-legge 24 giugno 2014, n. 90, convertito, con modificazioni, dalla legge 11 agosto 2014, n. 114 e dall'art. 17, comma 3, legge 7 agosto 2015, n. 124, che, tra l'altro, prevede il divieto di conferimento, da parte delle pubbliche amministrazioni, di incarichi dirigenziali o direttivi a tutti i soggetti già lavoratori privati o pubblici collocati in quiescenza;

Viste le circolari del Ministro per la semplificazione e la pubblica amministrazione n. 6 del 4 dicembre 2014 e n. 4 del 10 novembre 2015 interpretative della suddetta norma, nelle quali, tra l'altro, si chiarisce che l'incarico di direttore scientifico rientra tra gli incarichi direttivi per i quali è vietato il conferimento a soggetti in quiescenza e si invitano le amministrazioni destinatarie a non conferire incarichi retribuiti a soggetti prossimi alla pensione, il cui mandato si svolga sostanzialmente in una fase successiva al collocamento in quiescenza;

Visto il decreto legislativo 8 aprile 2013, n. 39, recante «Disposizioni in materia di inconferibilità e incompatibilità di incarichi presso le pubbliche amministrazioni e presso gli enti privati in controllo pubblico, a norma dell'art. 1, commi 49 e 50, della legge 6 novembre 2012, n. 190», e, in particolare l'art. 20;

Visto il decreto del vice Ministro della salute 19 settembre 2020, modificato dal decreto ministeriale 23 aprile 2021, con il quale è stato riconosciuto il carattere scientifico dell'«Azienda ospedaliero-Universi-

taria» di Bologna, dotata di personalità giuridica di diritto pubblico, nelle discipline di «Assistenza e ricerca nei trapianti e nel paziente critico» e «Gestione medica e chirurgica integrata delle patologie oncologiche»;

Visto l'atto Aziendale del suddetto IRCCS adottato con deliberazione n. 297 del 26 ottobre 2021 e approvato dalla competente Direzione generale della vigilanza sugli enti e della sicurezza delle cure con nota n. 33925 del 16 novembre 2021;

Ritenuto, pertanto, di dover attivare la procedura di nomina del direttore scientifico dell'IRCCS «Azienda ospedaliero-Universitaria» di Bologna;

Visto il decreto del Ministro della salute 12 marzo 2021, con il quale sono state conferite le deleghe al sottosegretario di Stato sen. prof. Pierpaolo Sileri, registrato dai competenti organi di controllo e pubblicato nella *Gazzetta Ufficiale* dell'8 aprile 2021, n. 84;

Decreta:

Art. 1.

Oggetto del bando e modalità di presentazione delle domande

- 1. È indetto un bando per la selezione dei candidati alla direzione scientifica dell'IRCCS pubblico «Azienda ospedaliero-Universitaria» di Bologna, riconosciuto per le discipline di «Assistenza e ricerca nei trapianti e nel paziente critico» e «Gestione medica e chirurgica integrata delle patologie oncologiche», rivolto a candidati in possesso di documentata produzione scientifica internazionale di alto profilo, esperienza e capacità manageriali, specifica capacità di organizzazione della ricerca e di lavoro di equipe, nonché comprovate relazioni scientifiche nazionali e internazionali
- 2. Le domande dei candidati dovranno essere inviate solo per via telematica, registrandosi al sito http://ricerca.cbim.it/direttori e compilando e sottoscrivendo con firma digitale il modulo disponibile sul sito medesimo, entro le ore 24 del trentesimo giorno successivo alla pubblicazione del presente decreto nella *Gazzetta Ufficiale* della Repubblica italiana 4ª Serie speciale «Concorsi ed esami».
- 3. Al termine delle attività di compilazione e invio della domanda per via telematica, il candidato riceverà un messaggio di posta elettronica a conferma dell'avvenuta acquisizione della domanda. Fino alla scadenza del termine di presentazione delle domande, indicato nel comma 2, l'applicazione informatica consente di modificare i dati già inseriti. Allo scadere del termine predetto l'applicazione non permetterà più alcun accesso al modulo elettronico di compilazione/invio delle domande.
 - 4. Non saranno accettate domande pervenute per posta.

Art. 2.

Requisiti generali di ammissione.

- 1. Possono partecipare alla selezione coloro che possiedono i seguenti requisiti generali:
- a) cittadinanza italiana o di uno degli Stati membri dell'Unione europea o di uno degli Stati aderenti all'accordo CE 2 maggio 1992 sullo spazio economico europeo, o di un Paese terzo con titolarità di un permesso di soggiorno UE per soggiornanti di lungo periodo ai sensi dell'art. 38, comma 3-bis, del decreto legislativo 30 marzo 2001 n. 165, e successive modificazioni;
- b) laurea in medicina e chirurgia o altra laurea magistrale in area biomedica, conseguita o riconosciuta in Italia.
- Per coloro che abbiano conseguito il titolo all'estero gli estremi del provvedimento di riconoscimento devono essere dichiarati dal candidato, a pena di esclusione, nella domanda di partecipazione alla selezione.
 - Non possono partecipare alla selezione coloro che:
 a) sono stati esclusi dall'elettorato attivo;


- b) sono stati interdetti dai pubblici uffici ovvero destituiti o licenziati o dispensati dall'impiego presso una pubblica amministrazione per persistente insufficiente rendimento, nonché coloro che siano stati dichiarati decaduti da un impiego pubblico per averlo conseguito mediante la produzione di documenti falsi o viziati da invalidità non sanabile, o comunque con mezzi fraudolenti;
- c) sono in quiescenza o saranno collocati a riposo entro i tre anni successivi alla pubblicazione del presente bando nella *Gazzetta Ufficiale* della Repubblica italiana 4ª Serie speciale «Concorsi ed esami».

Art. 3.

Documentazione da presentare

- 1. Il candidato dovrà presentare la seguente documentazione inerente a:
- a) curriculum formativo e professionale, con indicazione in particolare della laurea, o altri titoli accademici, dell'attività specifica attualmente svolta, delle docenze in corsi di laurea e/o presso istituzioni pubbliche;
- b) produzione scientifica con indicazione dell'impact factor in posizione di rilievo (1°, 2° o ultimo autore) nelle venti pubblicazioni degli ultimi dieci anni, selezionate dal candidato con particolare riferimento alle aree di riconoscimento dell'IRCCS;
- c) continuità della produzione scientifica degli ultimi dieci anni comprensiva dell'impact factor e citation index;
- d) capacità manageriale, con indicazione dei finanziamenti pubblici e privati ottenuti negli ultimi dieci anni, della posizione di coordinamento/responsabilità di strutture di ricerca/assistenza negli ultimi dieci anni (quali incarichi almeno annuali di direzione di istituti di ricerca, di unità complesse di assistenza o ricerca nazionali o internazionali), della gestione come responsabile di laboratori e/o banche di materiale biologico (es.: cellule staminali emopoietiche, osso, cornee, materiale da malattie rare, linee cellulari, agenti patogeni), di registri nazionali di tumori e/o malattie rare, di facilities complesse, dei periodi di permanenza di almeno un anno per qualificazione (dottorato - altro) in strutture estere o nazionali, di brevetti registrati con opzioni e royalties incassate dall'Istituzione diretta, e con la presentazione di un programma di sviluppo della ricerca dell'IRCCS comprensivo di obiettivi, modalità di raggiungimento, investimenti e fonti di finanziamento;
- e) attività di collaborazione con gruppi di ricerca nazionali ed esteri e, in particolare, il coordinamento di progetti di ricerca, la partecipazione a progetti di ricerca coordinati da laboratori esteri o nazionali, le partecipazioni a reti di ricerca nazionali o estere, l'attività di ricerca traslazionale con le ricadute sulla ricerca clinica.

Art. 4.

Nomina della Commissione

- 1. La Commissione di valutazione per la selezione della terna dei candidati ai sensi dell'art. 1, comma 4, del decreto del Presidente della Repubblica 26 febbraio 2007, n. 42 verrà nominata con decreto del Ministro della salute, successivamente alla scadenza del termine per la presentazione delle domande.
- 2. I nominativi dei componenti saranno resi pubblici attraverso pubblicazione del decreto di nomina sul portale del Ministero della salute www.salute.gov.it
- 3. La Commissione di valutazione potrà accedere alla documentazione inviata dai candidati attraverso il sito http://ricerca.cbim.it/direttori tramite l'utilizzazione di *username* e *password*.

— 13 -

Art 5

Criteri e modalità di valutazione della Commissione

- 1. Le domande sono esaminate dalla Commissione di valutazione che individua in ordine alfabetico una terna di candidati, esprimendo un motivato giudizio sulla inclusione e sulla mancata inclusione nella terna che sarà sottoposta alle valutazione del Ministro per la nomina del candidato prescelto, sentito il Presidente della regione interessata.
- La Commissione di valutazione, al fine della selezione dei candidati, utilizza criteri specifici predefiniti, allegati al presente bando, quale parte integrante dello stesso.
- 3. La Commissione, al fine del contenimento dei costi, potrà effettuare riunioni utilizzando le procedure di videoconferenza.

Art. 6.

Conferimento dell'incarico

- L'incarico di direttore scientifico ha durata quinquennale ed è conferito dal Ministro della salute, che provvede alla nomina del candidato prescelto nell'ambito della terna individuata dalla Commissione di valutazione.
- 2. Il trattamento economico è definito nel contratto individuale che il direttore scientifico stipula con il direttore generale.

Art. 7.

Dichiarazione sulla insussistenza di cause di inconferibilità e incompatibilità

Il candidato prescelto, all'atto del conferimento dell'incarico, presenta la dichiarazione di insussistenza delle cause di inconferibilità e di incompatibilità di cui all'art. 20 del decreto legislativo 8 aprile 2013, n. 39.


Art. 8. Oneri

- 1. Ai componenti della Commissione di cui all'art. 4, non residenti a Roma, spetta il rimborso delle spese di missione. I predetti componenti sono equiparati, ai fini del trattamento, ai dirigenti di I fascia, ai sensi dell'art. 28 della legge 28 dicembre 1973, n. 836, e successive modificazioni. Le spese relative al viaggio ed al soggiorno del rappresentante designato dalla Regione restano a carico della medesima.
- 2. Gli oneri relativi al trattamento di missione dei componenti della Commissione, valutati presuntivamente in euro 2.000,00, graveranno sul capitolo 3125 polizia giudiziaria 3, «Spese per il funzionamento compresi i gettoni di presenza, i compensi ai componenti e le indennità di missione ed il rimborso spese di trasporto ai membri estranei all'amministrazione della salute di consigli, comitati e commissioni in materia di ricerca medica», nell'ambito della Missione «Ricerca e innovazione» Programma «Ricerca per il settore della sanità pubblica» «Funzionamento» -C.D.R. «Direzione della ricerca e dell'innovazione in sanità», allocato nello stato di previsione della spesa del Ministero della salute per l'esercizio 2021 e corrispondente capitolo per l'esercizio successivo.

Art. 9.

Trattamento dei dati personali

1. I dati personali forniti dai candidati con la domanda di partecipazione alla selezione saranno raccolti dalla direzione generale della ricerca e dell'onnovazione in sanità - Ufficio II- e trattati per le finalità di gestione della procedura ai sensi e per gli effetti del regolamento UE n. 679 del 27 aprile 2016 del Parlamento europeo e del Consiglio, attuato dal decreto legislativo 10 agosto 2018, n. 101.


Il presente decreto sarà inviato agli organi di controllo per la registrazione e pubblicato nella Gazzetta Ufficiale della Repubblica italiana - 4ª Serie Speciale «Concorsi ed esami».

Roma, 14 dicembre 2021

Il Sottosegretario di Stato: Sileri

ALLEGATO

VALUTAZIONE COMPARATIVA PER LA SELEZIONE DEI DIRETTORI SCIENTIFICI DEGLI IRCCS PUBBLICI.

CRITERI DI VALUTAZIONE

Il candidato deve dimostrare un impegno scientifico continuativo e di qualità, indirizzato a temi, modelli e metodologie clinico - sperimentali, nuove applicazioni tecnologiche e loro ricadute sull'organizzazione dei servizi e sulla salute della popolazione, in coerenza con la missione degli IRCCS, che è quella di coniugare la ricerca scientifica, prevalentemente traslazionale, con l'attività clinica a livello di eccellenza.

È importante, infatti, che il candidato possa rapidamente inserirsi nelle attività dell'IRCCS e ciò sarà possibile soltanto se ha competenze ed esperienza nel campo scientifico, nell'organizzazione e direzione dei gruppi di ricerca, nel saper fare fundraising, nella ricerca di base, ma soprattutto e necessariamente in quella clinica e traslazionale; tutto questo sarà dimostrato, anche, dalla presentazione di un esaustivo piano di rilancio dell'IRCCS coerente con la propria esperienza e con la realtà dell'Istituto.

Per tale motivo la commissione dovrà esprimere giudizi puntuali sulle diverse caratteristiche che distinguono i candidati.

L'utilizzazione dei giudizi deriva dalla diversità tra gli IRCCS del tema del riconoscimento. Infatti appare poco realistico utilizzare criteri numerici aspecifici, universalmente accettati, ma per questo molto poco sensibili alle peculiarità dell'IRCCS che prevedono certamente una forte competenza scientifica ma anche importanti capacità manageriali e di relazione al fine di consentire la piena coincidenza d'intenti tra la parte di ricerca con quella assistenziale. Tutti elementi che non si possono esprimere con un mero punteggio ma solo con una descrizione dei punti di forza e debolezza del candidato.

La Commissione deve preferire, infatti, quei candidati che ritiene maggiormente idonei alla direzione scientifica dell'Ente e deve evidenziare in modo chiaro le motivazione della scelta come anche le motivazioni della mancata inclusione nella terna.

Si fornisce, comunque, alla Commissione una linea guida ed una serie di indicazioni che dovranno essere considerate per la maturazione del giudizio al fine di rendere omogenea e riproducibile la motivazione che porta alla selezione della terna.

La Commissione, pertanto, dovrà dare un giudizio motivato relativo ai diversi aspetti assegnando giudizi coerenti e puntuali. Tale giudizio deve essere seguito da una descrizione delle motivazioni che lo hanno determinato.

La Commissione deve esprimere tali giudizi per tutti i candidati; solo alla fine indicherà in ordine alfabetico i tre candidati prescelti indicando puntualmente le motivazioni che hanno portato alla non inclusione nella terna dei restanti.

Le domande sono esaminate dalla commissione di valutazione che procede alla selezione dei candidati sulla base dei seguenti criteri:

Formazione e professionalità del candidato

Ai fini della valutazione, la Commissione terrà conto della laurea, della specializzazione e/o dottorato, dell'attività specifica attualmente svolta, delle docenze in corsi di laurea e/o presso istituzioni pubbliche, con particolare attenzione all'attinenza alla disciplina di riconoscimento dell'IRCCS.

Produzione scientifica

Ai fini della valutazione della produzione scientifica (impact factor, citation analysis e continuità), la commissione utilizzerà gli indici bibliometrici accreditati dalla comunità scientifica internazionale (web of science e/o scopus) e analizzerà specificamente i seguenti aspetti:

attinenza all'area di riconoscimento dell'IRCCS;

rilevanza, da intendersi come valore aggiunto per l'avanzamento della conoscenza nel settore e per la scienza biomedica in generale, nonché per i benefici sociali derivati, anche in termini di congruità, efficacia, tempestività e durata delle ricadute;

originalità/innovazione, da intendersi come contributo a nuove acquisizioni o all'avanzamento di conoscenze, nel settore di riferimento;

internazionalizzazione e/o potenziale competitivo internazionale, da intendersi come posizionamento della produzione scientifica del candidato nello scenario internazionale, in termini di rilevanza, competitività, diffusione editoriale e apprezzamento della comunità scientifica, inclusa la collaborazione esplicita con ricercatori e gruppi di ricerca di altre nazioni.

Non saranno considerate più di venti pubblicazioni. Nel caso di presentazione di un numero maggiore, saranno valutate le prime venti dell'elenco predisposto dal candidato.

Capacità manageriali

Ai fini della valutazione delle capacità manageriali, la commissione analizzerà il volume totale dei finanziamenti ottenuti dal candidato negli ultimi dieci anni, l'esperienza nella gestione delle banche di materiale biologico, l'entità del materiale bancato e il numero delle forniture a terzi, la posizione di coordinamento/responsabilità di strutture di ricerca/assistenza, con incarichi di durata non inferiori a un anno.

Di particolare rilevanza, per la formulazione del giudizio della commissione, è il programma di sviluppo presentato dal candidato per il miglioramento/potenziamento della ricerca dell'IRCCS specie per quanto concerne gli obiettivi indicati, le modalità per raggiungerli, gli investimenti e le fonti di finanziamento.

Attività di collaborazioni con gruppi di ricerca nazionali ed esteri

Ai fini della valutazione di tale criterio, la commissione analizzerà, nell'ambito dell'area di riconoscimento dell'IRCCS, la complessità dei progetti presentati, le iniziative scientifiche, svolte in ambito nazionale e internazionale, con il relativo impatto, la rilevanza delle reti nazionali ed estere, il ruolo del candidato in esse svolto e l'attività di ricerca traslazionale svolta dal medesimo con le ricadute sulla ricerca clinica.

22E01227

PRESIDENZA DEL CONSIGLIO DEI MINISTRI

Graduatoria finale di merito del concorso pubblico, per titoli ed esami, su base distrettuale, per il reclutamento a tempo determinato di ottomilacentosettantuno unità di personale non dirigenziale dell'area funzionale terza, fascia economica F1, con il profilo di addetto all'Ufficio per il processo, da inquadrare tra il personale del Ministero della giustizia.

Si rende noto che è stata pubblicata sul sito internet http://riqualificazione.formez.it - la graduatoria finale di merito per ciascuno dei codici di concorso di cui all'art. 1, comma 1 del bando di concorso pubblico, per titoli ed esami, su base distrettuale, per il reclutamento a tempo determinato di 8.171 unità di personale non dirigenziale dell'area


funzionale terza, fascia economica F1, con il profilo di addetto all'ufficio per il processo, da inquadrare tra il personale del Ministero della giustizia (*Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 62 del 6 agosto 2021).

Il presente avviso ha valore di notifica.

22E01291

Concorso pubblico, per titoli ed esami, per la copertura di un contingente complessivo di milleduecentoquarantanove posti di personale non dirigenziale per vari profili, area III, a tempo indeterminato, per i ruoli dell'Ispettorato nazionale del lavoro.

LA COMMISSIONE RIPAM

Visto il decreto legislativo del 30 marzo 2001, n. 165, recante «Norme generali sull'ordinamento del lavoro alle dipendenze delle amministrazioni pubbliche»;

Visto il decreto-legge 31 agosto 2013, n. 101, convertito, con modificazioni, dalla legge 30 ottobre 2013, n. 125, recante «Disposizioni urgenti per il perseguimento di obiettivi di razionalizzazione nelle pubbliche amministrazioni»:

Visto il decreto legislativo 25 maggio 2017, n. 75, recante «Modifiche e integrazioni al decreto legislativo 30 marzo 2001, n. 165, ai sensi degli articoli 16, commi 1, lettera *a*), e 2, lettere *b*), *c*), *d*) ed *e*) e 17, comma 1, lettere *a*), *c*), *e*), *f*), *g*), *h*), *l*), *m*), *n*), *o*), *q*), *r*), *s*) e *z*), della legge 7 agosto 2015, n. 124, in materia di riorganizzazione delle amministrazioni pubbliche»;

Vista la legge 19 giugno 2019, n. 56, recante «Interventi per la concretezza delle azioni delle pubbliche amministrazioni e la prevenzione dell'assenteismo»;

Visto il decreto-legge 19 maggio 2020, n. 34, recante «Misure urgenti in materia di salute e sostegno al lavoro e all'economia, nonché di politiche sociali connesse all'emergenza epidemiologica da COVID-19», convertito, con modificazioni, dalla legge 7 luglio 2020, n. 77;

Visto il decreto del Presidente della Repubblica 9 maggio 1994, n. 487, concernente il «Regolamento recante norme sull'accesso agli impieghi nelle amministrazioni e le modalità di svolgimento dei concorsi, dei concorsi unici e delle altre forme di assunzione nei pubblici impieghi»:

Visto il decreto del Presidente del Consiglio dei ministri 24 aprile 2020, recante «Determinazione dei compensi da corrispondere ai componenti delle commissioni esaminatrici e della Commissione per l'attuazione del progetto di riqualificazione delle pubbliche amministrazioni (RIPAM)»;

Visto il decreto del Ministro per la pubblica amministrazione del 4 maggio 2021 che nomina la commissione RIPAM;

Visto il decreto del Presidente della Repubblica 10 gennaio 1957, n. 3, recante il «Testo unico delle disposizioni concernenti lo statuto degli impiegati civili dello Stato»;

Visto il decreto del Presidente della Repubblica 3 maggio 1957, n. 686 concernente «Norme di esecuzione del testo unico delle disposizioni sullo statuto degli impiegati civili dello Stato, approvato con decreto del Presidente della Repubblica 10 gennaio 1957, n. 3»;

Vista la legge 12 marzo 1999, n. 68 recante «Norme per il diritto al lavoro dei disabili» e in particolare gli articoli 3 e 18, comma 2, concernenti le quote d'obbligo a favore delle categorie protette;

Atteso che in base a quanto rappresentato dall'Ispettorato con riferimento al prospetto informativo riferito al 31 dicembre 2021 - riepilogativo della situazione occupazionale rispetto agli obblighi di assunzione di personale con disabilità e appartenente alle altre categorie protette - le quote di riserva di cui all'articolo 3 e all'articolo 18 della legge 12 marzo 1999, n. 68 risultano coperte;

Vista la legge 5 febbraio 1992, n. 104, recante «Legge quadro per l'assistenza, l'integrazione sociale e i diritti delle persone handicappate»;

Visto il decreto-legge 9 giugno 2021, n. 80, convertito con modificazioni dalla legge 6 agosto 2021, n. 113, e in particolare l'articolo 3, comma 4-bis;

Visto il decreto 8 novembre 2021 del Ministro per la pubblica amministrazione, di concerto con il Ministro del lavoro e delle politiche sociali e il Ministro per le disabilità, recante modalità di partecipazione ai concorsi pubblici per i soggetti con disturbi specifici di apprendimento ai sensi dell'articolo 3, comma 4-bis, del decreto-legge 9 giugno 2021, n. 80, convertito con modificazioni dalla legge 6 agosto 2021, n. 113:

Visto il decreto legislativo del 27 ottobre 2009, n. 150, recante «Attuazione della legge 4 marzo 2009, n. 15, in materia di ottimizzazione della produttività del lavoro pubblico e di efficienza e trasparenza delle pubbliche amministrazioni»;

Visto il decreto del Presidente del Consiglio dei ministri 7 febbraio 1994, n. 174, concernente il «Regolamento recante norme sull'accesso dei cittadini degli Stati membri dell'Unione europea ai posti di lavoro presso le amministrazioni pubbliche»;

Visto il decreto legislativo 25 gennaio 2010, n. 6, recante «Riorganizzazione del Centro di formazione e studi (FORMEZ), a norma dell'art. 24 della legge 18 giugno 2009, n. 69»;

Visto il decreto legislativo 15 marzo 2010, n. 66, recante «Codice dell'ordinamento militare», e in particolare gli articoli 678 e 1014;

Visto il decreto-legge 24 giugno 2014, n. 90, recante «Misure urgenti per la semplificazione e la trasparenza amministrativa e per l'efficienza degli uffici giudiziari», convertito, con modificazioni, nella legge 11 agosto 2014, n. 114, e in particolare l'articolo 50, comma 1, che introduce l'articolo 16-octies del decreto-legge 18 ottobre 2012, n. 179, convertito, con modificazioni, dalla legge 17 dicembre 2012, n. 221;

Visto l'articolo 37 del decreto-legge 6 luglio 2011, n. 98, convertito, con modificazioni, dalla legge 15 luglio 2011, n. 111, recante «Disposizioni urgenti per la stabilizzazione finanziaria»;

Visto l'articolo 16-*octies* del decreto-legge 18 ottobre 2012, n. 179, convertito, con modificazioni, dalla legge 17 dicembre 2012, n. 221, recante «Ulteriori misure urgenti per la crescita del Paese»;

Visto l'articolo 73, comma 14, del decreto-legge 21 giugno 2013, n. 69, convertito, con modificazioni, dalla legge 9 agosto 2013, n. 98, recante «Disposizioni urgenti per il rilancio dell'economia»;

Vista la legge 7 agosto 1990, n. 241, recante «Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi»;

Visto il decreto del Presidente della Repubblica 12 aprile 2006, n. 184, concernente il «Regolamento recante disciplina in materia di accesso ai documenti amministrativi»;

Visto il decreto del Presidente della Repubblica del 28 dicembre 2000, n. 445, recante il «Testo unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa»;


Visto il decreto legislativo 14 marzo 2013, n. 33, recante «Riordino della disciplina riguardante il diritto di accesso civico e gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni»;

Visto il decreto legislativo del 30 giugno 2003, n. 196, recante il «Codice in materia di protezione dei dati personali»;

Visto il regolamento (UE) 2016/679 del Parlamento europeo e del Consiglio del 27 aprile 2016 relativo alla protezione delle persone fisiche con riguardo al trattamento dei dati personali, nonché alla libera circolazione di tali dati e che abroga la direttiva 95/46/CE (regolamento generale sulla protezione dei dati);

Visto il decreto legislativo 10 agosto 2018, n. 101, recante «Disposizioni per l'adeguamento della normativa nazionale alle disposizioni del regolamento (UE) 2016/679 del Parlamento europeo e del Consiglio, del 27 aprile 2016, relativo alla protezione delle persone fisiche con riguardo al trattamento dei dati personali, nonché alla libera circolazione di tali dati e che abroga la direttiva 95/46/CE (regolamento generale sulla protezione dei dati)»;

Visto il decreto legislativo 18 maggio 2018, n. 51, recante «Attuazione della direttiva (UE) 2016/680 del Parlamento europeo e del Consiglio, del 27 aprile 2016, relativa alla protezione delle persone fisiche con riguardo al trattamento dei dati personali da parte delle autorità


competenti a fini di prevenzione, indagine, accertamento e perseguimento di reati o esecuzione di sanzioni penali, nonché alla libera circolazione di tali dati e che abroga la decisione quadro 2008/977/GAI del Consiglio»;

Visto il decreto legislativo 7 marzo 2005, n. 82, recante il «Codice dell'amministrazione digitale»;

Visti i decreti legislativi 9 luglio 2003, n. 215 e n. 216 recanti, rispettivamente, «Attuazione della direttiva 2000/43/CE per la parità di trattamento tra le persone, indipendentemente dalla razza e dall'origine etnica», e «Attuazione della direttiva 2000/78/CE per la parità di trattamento in materia di occupazione e di condizioni di lavoro»;

Visto il decreto legislativo 11 aprile 2006, n. 198, recante il «Codice delle pari opportunità tra uomo e donna, a norma dell'art. 6 della legge 8 novembre 2005, n. 246»;

Visto il decreto legislativo 25 gennaio 2010, n. 5, recante l'attuazione della direttiva 2006/54/CE relativa al principio delle pari opportunità e della parità di trattamento fra uomini e donne in materia di occupazione e impiego;

Vista la legge 19 novembre 1990, n. 341, recante «Riforma degli ordinamenti didattici universitari»;

Visto il decreto del Ministro dell'istruzione, dell'università e della ricerca scientifica e tecnologica 3 novembre 1999, n. 509, concernente il «Regolamento recante norme concernenti l'autonomia didattica degli atenei»:

Visto il decreto del Ministro dell'istruzione, dell'università e della ricerca 22 ottobre 2004, n. 270, concernente «Modifiche al regolamento recante norme concernenti l'autonomia didattica degli atenei, approvato con decreto ministeriale 3 novembre 1999, n. 509 del Ministro dell'università e della ricerca scientifica e tecnologica»;

Visto il decreto-legge 9 febbraio 2012, n. 5, recante «Disposizioni urgenti in materia di semplificazione e di sviluppo», convertito con legge 4 aprile 2012, n. 35, e successive modifiche ed integrazioni, e in particolare l'art. 8, concernente l'invio per via telematica delle domande per la partecipazione a selezioni e concorsi per l'assunzione nelle pubbliche amministrazioni;

Vista la legge 30 dicembre 2018, n. 145, recante «Bilancio di previsione dello Stato per l'anno finanziario 2019 e bilancio pluriennale per il triennio 2019-2021», e in particolare l'art. 1, comma 445;

Visto il decreto-legge 21 ottobre 2021, n. 146, recante « Misure urgenti in materia economica e fiscale, a tutela del lavoro e per esigenze indifferibili », e in particolare l'art. 13;

Visto il decreto-legge 9 giugno 2021, n. 80, convertito con modificazioni dalla legge 6 agosto 2021, n. 113, e in particolare l'art. 8-bis;

Visto il decreto-legge 3 settembre 2019, n. 101, convertito con modificazioni dalla legge 2 novembre 2019, n. 128, e in particolare l'art. 5-ter;

Visto il decreto-legge 1° aprile 2021, n. 44, recante «Misure urgenti per il contenimento dell'epidemia da COVID-19, in materia di vaccinazioni anti SARS-CoV-2, di giustizia e di concorsi pubblici» convertito con modificazioni dalla legge 28 maggio 202, n. 76, e in particolare l'art. 10;

Visto il decreto-legge 23 luglio 2021, n. 105, convertito con modificazioni dalla legge 6 agosto 2021, n. 113, recante «Misure urgenti per fronteggiare l'emergenza epidemiologica da COVID-19 e per l'esercizio in sicurezza di attività sociali ed economiche»;

Vista la nota prot. n. 0019402 dell'11 novembre 2021 con la quale l'ispettorato del lavoro ha chiesto al Dipartimento della funzione pubblica della Presidenza del Consiglio dei ministri di voler provvedere all'organizzazione del concorso oggetto del presente bando;

Fermi restando gli esiti della mobilità ai sensi dell'art. 34-bis del decreto legislativo 30 marzo 2001, n. 165;

Tenuto conto della necessità di garantire la tutela della salute pubblica nell'attuale situazione epidemiologica da COVID-19;

Visto il sistema di classificazione dei profili professionali del personale oggetto del presente bando di concorso;

Visto il vigente contratto collettivo nazionale di lavoro - Area funzioni centrali - relativo al personale dell'amministrazione destinataria del presente bando;

Delibera:

Art. 1.

Posti messi a concorso

- 1. È indetto un concorso pubblico, per titoli ed esami, per il reclutamento di un contingente complessivo di 1.249 (milleduecentoquarantanove) unità di personale non dirigenziale a tempo indeterminato da inquadrare nell'area III, posizione economica F1, nei profili di seguito indicati dei ruoli dell'Ispettorato nazionale del lavoro, secondo la seguente ripartizione:
- A. n. 1.174 profilo ispettore tecnico (Codice *ISP*) da destinare alle sedi di Roma e alle sedi territoriali dell'ispettorato nazionale del lavoro;
- B. n. 25 profilo funzionario area informatica (Codice *INF*) da destinare alle sedi di Roma e alle sedi territoriali dell'ispettorato nazionale del lavoro;
- C. n. 50 profilo funzionario socio statistico economico (Codice STAT) da destinare alle sedi di Roma e alle sedi territoriali dell'ispettorato nazionale del lavoro.
- 2. Ai sensi degli articoli 678 e 1014 del decreto legislativo 15 marzo 2010, n. 66, il trenta per cento dei posti è riservato ai volontari in ferma breve e ferma prefissata delle Forze armate congedati senza demerito ovvero durante il periodo di rafferma, ai volontari in servizio permanente, nonché agli Ufficiali di complemento in ferma biennale e agli ufficiali in ferma prefissata che hanno completato senza demerito la ferma contratta, ove in possesso dei requisiti previsti dal bando.
- 3. Le riserve di legge, in applicazione della normativa vigente, e i titoli di preferenza sono valutati esclusivamente ai fini della formazione delle graduatorie finali di merito di cui al successivo art. 9.

Art. 2.

Requisiti per l'ammissione

- 1. Per l'ammissione al concorso sono richiesti i seguenti requisiti, che devono essere posseduti alla data di scadenza dei termini per la presentazione della domanda di partecipazione, nonché al momento dell'assunzione in servizio:
- a) per il profilo ispettore tecnico (Codice ISP): cittadianza italina. Per il profilo funzionario area informatica (Codice INF) e per il profilo funzionario socio statistico economico (Codice STAT): cittadinanza italiana ovvero cittadinanza di altro Stato membro dell'Unione europea. Sono ammessi altresì i familiari di cittadini italiani o di un altro Stato membro dell'Unione europea, che non abbiano la cittadinanza di uno Stato membro, ma che siano titolari del diritto di soggiorno o del diritto di soggiorno permanente, nonché i cittadini di Paesi terzi titolari del permesso di soggiorno UE per soggiornanti di lungo periodo o titolari dello status di rifugiato ovvero dello status di protezione sussidiaria, ai sensi dell'art. 38 del decreto legislativo 30 marzo 2001, n. 165. Per i soggetti di cui all'art. 38 del decreto legislativo 30 marzo 2001, n. 165 è richiesto il possesso dei requisiti, ove compatibili, di cui all'art. 3 del decreto del Presidente del Consiglio dei ministri 7 febbraio 1994, n. 174;
 - b) età non inferiore ai diciotto anni;
- c) possesso dei seguenti titoli di studio: laurea; diploma di laurea; laurea specialistica; laurea magistrale.

I titoli sopra citati si intendono conseguiti presso università o altri istituti equiparati della Repubblica. I candidati in possesso di titolo accademico rilasciato da un Paese dell'Unione europea da uno Paese terzo sono ammessi alle prove concorsuali, purché il titolo sia stato dichiarato equivalente con provvedimento della Presidenza del Consiglio dei ministri - Dipartimento della funzione pubblica, sentito il Ministero dell'università e della ricerca, ai sensi dell'art. 38, comma 3, del decreto legislativo 30 marzo 2001, n. 165 ovvero sia stata attivata la predetta procedura di equivalenza. Il candidato è ammesso con riserva alle prove di concorso in attesa dell'emanazione di tale provvedimento. La dichiarazione di equivalenza va acquisita anche nel caso in cui il provvedimento sia già stato ottenuto per la partecipazione ad altri concorsi. La modulistica e la documentazione necessaria per la richiesta di equivalenza sono reperibili sul sito istituzionale della Presidenza del Consiglio dei ministri - Dipartimento della funzione pubblica www.funzionepubblica.gov.it


- d) idoneità fisica allo svolgimento delle funzioni cui il concorso si riferisce. Tale requisito sarà accertato prima dell'assunzione all'impiego;
 - e) godimento dei diritti civili e politici;
 - f) non essere stati esclusi dall'elettorato politico attivo;
- g) non essere stati destituiti o dispensati dall'impiego presso una pubblica amministrazione per persistente insufficiente rendimento, ovvero non essere stati dichiarati decaduti o licenziati da un impiego statale, ai sensi dell'art. 127, primo comma, lettera d), del testo unico delle disposizioni concernenti lo statuo degli impiegati civili dello Stato, approvato con decreto del Presidente della Repubblica 10 gennaio 1957, n. 3 e ai sensi delle corrispondenti disposizioni di legge e dei contratti collettivi nazionali di lavoro relativi al personale dei vari comparti;
- *h)* non aver riportato condanne penali, passate in giudicato, per reati che comportano l'interdizione dai pubblici uffici;
- i) per i candidati di sesso maschile, posizione regolare nei riguardi degli obblighi di leva secondo la vigente normativa italiana.
- 2. Per i candidati diversi dai cittadini italiani e dai cittadini di uno Stato membro dell'Unione europea i precedenti punti *e*), *f*) e *i*) si applicano solo in quanto compatibili.
- 3. I candidati vengono ammessi alle prove concorsuali con riserva, fermo restando quanto previsto dall'art. 13, comma 4, del presente bando di concorso.

Art. 3.

Procedura concorsuale

- 1. Nell'ambito della procedura concorsuale di cui al presente bando la Commissione interministeriale RIPAM, da ora in avanti Commissione RIPAM, svolge i compiti di cui all'art. 35, comma 5, del decreto legislativo 30 marzo 2001, n. 165, fatte salve le competenze delle commissioni esaminatrici.
- 2. Per l'espletamento della procedura concorsuale, la Commissione RIPAM si avvarrà anche di Formez PA.
- 3. Il concorso sarà espletato in base alla procedura di seguito indicata, che si articola attraverso:
- a) una prova selettiva scritta distinta per i codici di concorso di cui al precedente art. 1, comma 1, secondo la disciplina dell'art. 6, che si svolgerà esclusivamente mediante l'utilizzo di strumenti informatici e piattaforme digitali, anche in sedi decentrate e anche con più sessioni consecutive non contestuali, assicurando comunque la trasparenza e l'omogeneità delle prove somministrate in modo da garantire il medesimo grado di selettività tra tutti i partecipanti;
- b) la valutazione dei titoli che verrà effettuata con le modalità previste dall'art. 7 solo a seguito dell'espletamento della prova scritta con esclusivo riferimento ai candidati risultati idonei alla prova e sulla base delle dichiarazioni degli stessi, rese nella domanda di partecipazione, e della documentazione prodotta.
- 4. La commissione esaminatrice, per ciascuno dei codici di concorso di cui all'art. 1, comma 1, redigerà la graduatoria finale di merito, sommando i punteggi conseguiti nella prova scritta e nella valutazione dei titoli. I primi classificati nell'ambito della graduatoria finale di merito, validata ai sensi dell'art. 9 dalla Commissione RIPAM, in numero pari ai posti disponibili, tenuto conto delle riserve dei posti di cui all'art. 1, saranno nominati vincitori e assegnati all'amministrazione interessata per l'assunzione a tempo indeterminato, secondo quanto previsto dal successivo articolo 10.

Art. 4.

Pubblicazione del bando e presentazione della domanda. Termini e modalità. Comunicazioni ai candidati

- 1. Il presente bando sarà pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana 4ª Serie speciale «Concorsi ed esami». Sarà altresì consultabile all'indirizzo internet http://riqualificazione.formez. it sul sistema «*Step-One* 2019» e sul sito ufficiale dell'amministrazione interessata.
- 2. La domanda può essere presentata per ciascuno dei codici concorso di cui al precedente art. 1, comma 1, a decorrere dall'11 feb-

- braio 2022 alle ore 12,00. Il candidato dovrà inviare la domanda di ammissione al concorso esclusivamente per via telematica, attraverso il sistema pubblico di identità digitale (SPID), compilando il modulo elettronico sul sistema «Step-One 2019», raggiungibile dalla rete internet all'indirizzo «https://ripam.cloud», previa registrazione del candidato sullo stesso sistema. Per la partecipazione al concorso il candidato deve essere in possesso di un indirizzo di posta elettronica certificata (PEC) a lui intestato. La registrazione, la compilazione e l'invio on-line della domanda devono essere completati entro le ore 14,00 del 14 marzo 2022. Tale termine è perentorio e sono accettate esclusivamente e indifferibilmente le domande inviate prima dello spirare dello stesso.
- 3. La data di presentazione *on-line* della domanda di partecipazione al concorso è certificata e comprovata da apposita ricevuta elettronica rilasciata, al termine della procedura di invio, dal sistema informatico che, allo scadere del suddetto termine ultimo per la presentazione della domanda, non permette più, improrogabilmente, l'accesso alla procedura di candidatura e l'invio del modulo elettronico. Ai fini della partecipazione al concorso, in caso di più invii della domanda di partecipazione, si terrà conto unicamente della domanda inviata cronologicamente per ultima, intendendosi le precedenti integralmente e definitivamente revocate e private d'effetto.
- 4. Per la partecipazione al concorso deve essere effettuato, a pena di esclusione, il versamento della quota di partecipazione di euro 10,00 (dieci/00 euro) sulla base delle indicazioni riportate nel suddetto sistema «Step-One 2019». Il versamento della quota di partecipazione deve essere effettuato entro le ore 13,00 del termine di scadenza di cui al comma 2. Qualora il candidato intenda presentare domanda di partecipazione per più codici concorso di cui al precedente art. 1, comma 1, il versamento della quota di partecipazione deve essere effettuato per ciascun codice. Il contributo di ammissione non è rimborsabile.
- 5. Nell'apposito modulo di presentazione della domanda, tenuto conto dell'effettivo possesso dei requisiti che vengono in tal modo autocertificati ai sensi dell'art. 47 del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445, i candidati devono dichiarare:
- a) il cognome e il nome, la data, il luogo di nascita, la cittadinanza e, se cittadini italiani nati all'estero, il comune italiano nei cui registri di stato civile è stato trascritto l'atto di nascita;
 - b) il codice fiscale;
- c) la residenza, con l'esatta indicazione del numero di codice di avviamento postale, il domicilio, ove differente dalla residenza, con l'esatta indicazione del numero di codice di avviamento postale, con l'impegno di far conoscere tempestivamente le eventuali variazioni, nonché il recapito telefonico e il recapito di posta elettronica certificata, con l'impegno di far conoscere tempestivamente le eventuali variazioni;
 - d) il godimento dei diritti civili e politici;
 - e) di non essere stati esclusi dall'elettorato politico attivo;
- f) di non essere stati destituiti o dispensati dall'impiego presso una pubblica amministrazione per persistente insufficiente rendimento, ovvero non essere stati dichiarati decaduti o licenziati da un impiego statale, ai sensi dell'art. 127, primo comma, lettera d), del testo unico delle disposizioni concernenti lo statuto degli impiegati civili dello Stato, approvato con decreto del Presidente della Repubblica 10 gennaio 1957, n. 3 e ai sensi delle corrispondenti disposizioni di legge e dei contratti collettivi nazionali di lavoro relativi al personale dei vari comparti;
- g) di non aver riportato condanne penali, passate in giudicato, per reati che comportano l'interdizione dai pubblici uffici o di non avere procedimenti penali in corso di cui si è a conoscenza, fermo restando l'obbligo di indicarli in caso contrario;
 - h) di essere in possesso dell'idoneità fisica all'impiego;
- *i)* di essere in regola, secondo la legge italiana, nei riguardi degli obblighi di leva;
- j) il possesso del titolo di studio di cui all'art. 2, comma 1, lettera
 c) del presente bando;
- k) di procedere, ove necessario, all'attivazione della procedura di equivalenza secondo le modalità e i tempi indicati nell'art. 2 del hando:
- *l)* il possesso di eventuali titoli da sottoporre alla valutazione di cui al successivo art. 7;
- m) il possesso di eventuali titoli preferenziali o di precedenza alla nomina previsti dall'art. 8 del presente bando;


- n) l'indicazione dell'eventuale titolarità della riserva di cui all'art. 1 del presente bando;
- o) il codice di concorso di cui all'art. 1, comma 1, per cui si intende partecipare.
- 6. I candidati, salvo quanto indicato per chi non sia cittadino italiano o di uno Stato membro dell'Unione europea, dovranno inoltre dichiarare esplicitamente di possedere tutti i requisiti di cui all'art. 2 del presente bando. I titoli non espressamente dichiarati nella domanda di ammissione al concorso non sono presi in considerazione.
- 7. I soggetti di cui all'art. 38 del decreto legislativo 30 marzo 2001, n. 165 dovranno dichiarare altresì di essere in possesso dei requisiti, ove compatibili, di cui all'art. 3 del decreto del Presidente del Consiglio dei ministri 7 febbraio 1994, n. 174.
- 8. I candidati con disabilità dovranno specificare, in apposito spazio disponibile sul format elettronico, la richiesta di ausili e/o tempi aggiuntivi in funzione della propria necessità che andrà opportunamente documentata ed esplicitata con apposita dichiarazione resa dalla commissione medico-legale dell'ASL di riferimento o da equivalente struttura pubblica. La concessione e l'assegnazione di ausili e/o tempi aggiuntivi sarà determinata a insindacabile giudizio della commissione esaminatrice, sulla scorta della documentazione esibita e dell'esame obiettivo di ogni specifico caso. In ogni caso, i tempi aggiuntivi non eccederanno il 50% del tempo assegnato per la prova. Tutta la documentazione di supporto alla dichiarazione resa dovrà essere inoltrata a mezzo posta elettronica all'indirizzo protocollo@pec.formez.it entro e non oltre le ore 14,00 del 14 marzo 2022, unitamente all'apposito modulo compilato e sottoscritto che si renderà automaticamente disponibile on-line e con il quale si autorizza Formez PA al trattamento dei dati sensibili. Il mancato inoltro di tale documentazione non consentirà a Formez PA di fornire adeguatamente l'assistenza richiesta.
- 9. Eventuali gravi limitazioni fisiche, sopravvenute successivamente alla data di scadenza prevista al punto precedente, che potrebbero prevedere la concessione di ausili e/o tempi aggiuntivi, dovranno essere documentate con certificazione medica, che sarà valutata dalla commissione esaminatrice, la cui decisione, sulla scorta della documentazione sanitaria che consenta di quantificare il tempo aggiuntivo ritenuto necessario, resta insindacabile e inoppugnabile.
- 10. I candidati con diagnosi di disturbi specifici di apprendimento (DSA) dovranno fare esplicita richiesta, in apposito spazio disponibile sul format elettronico, della misura dispensativa, dello strumento compensativo e/o dei tempi aggiuntivi necessari in funzione della propria esigenza che dovrà essere opportunamente documentata ed esplicitata con apposita dichiarazione resa dalla commissione medico-legale dell'ASL di riferimento o da equivalente struttura pubblica. L'adozione delle richiamate misure sarà determinata a insindacabile giudizio della commissione esaminatrice, sulla scorta della documentazione esibita e comunque nell'ambito delle modalità individuate dal decreto ministeriale 8 novembre 2021. In ogni caso, i tempi aggiuntivi non eccederanno il 50% del tempo assegnato per la prova. Tutta la documentazione di supporto alla dichiarazione resa dovrà essere inoltrata a mezzo posta elettronica all'indirizzo protocollo@pec.formez.it entro e non oltre le ore 14:00 del 14 marzo 2022, unitamente all'apposito modulo compilato e sottoscritto che si renderà automaticamente disponibile on-line e con il quale si autorizza Formez PA al trattamento dei dati sensibili. Il mancato inoltro di tale documentazione non consentirà a Formez PA di fornire adeguatamente l'assistenza richiesta.
- 11. L'amministrazione interessata effettua controlli sulla veridicità delle dichiarazioni rese dai candidati utilmente collocati in graduatoria. Qualora il controllo accerti la falsità del contenuto delle dichiarazioni, il candidato sarà escluso dalla selezione, ferme restando le sanzioni penali previste dall'art. 76 del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445.
- 12. La mancata esclusione da ognuna delle fasi della procedura di reclutamento non costituisce, in ogni caso, garanzia della regolarità, né sana l'irregolarità della domanda di partecipazione al concorso.
- 13. La Commissione RIPAM, Formez PA e l'amministrazione interessata non sono responsabili in caso di smarrimento o di mancato recapito delle proprie comunicazioni inviate al candidato quando ciò sia dipendente da dichiarazioni inesatte o incomplete rese dal candidato circa il proprio recapito, oppure da mancata o tardiva comunicazione del cambiamento del predetto recapito rispetto a quello indicato nella domanda, nonché da eventuali disguidi imputabili a fatto di terzo, a caso fortuito o forza maggiore.

- 14. Non sono considerate valide le domande redatte, presentate o inviate con modalità diverse da quelle prescritte e quelle compilate in modo difforme o incompleto rispetto a quanto indicato nel presente bando di concorso.
- 15. Per le richieste di assistenza di tipo informatico legate alla procedura di iscrizione on-line i candidati devono utilizzare, esclusivamente e previa completa compilazione, l'apposito modulo di assistenza presente nella home page del sistema «Step-One 2019». Per altri tipi di richieste legate alla procedura selettiva i candidati devono utilizzare, esclusivamente e previa completa compilazione, gli appositi moduli di assistenza presenti nelle diverse sezioni della procedura di registrazione o di candidatura del sistema «Step-One 2019». Non è garantita la soddisfazione entro il termine di scadenza previsto per l'invio della domanda di partecipazione delle richieste inviate nei tre giorni antecedenti il medesimo termine. Le richieste pervenute in modalità differenti da quelle sopra indicate non potranno essere prese in considerazione.
- 16. Ogni comunicazione concernente il concorso, compreso il calendario della prova scritta e il relativo esito, è effettuata attraverso il sistema «Step-One 2019». Data e luogo di svolgimento della prova scritta sono resi disponibili sul sistema «Step-One 2019», con accesso da remoto attraverso l'identificazione del candidato, almeno dieci giorni prima della data stabilita per lo svolgimento della stessa.

Art. 5.

Commissioni esaminatrici

1. La Commissione RIPAM nomina la commissione esaminatrice per ciascun profilo concorsuale di cui al precedente art. 1, sulla base dei criteri previsti dal decreto del Presidente della Repubblica 9 maggio 1994, n. 487 e successive modificazioni. La commissione esaminatrice è competente per l'espletamento di tutte le fasi del concorso, compresa la formazione delle graduatorie finali di merito.

Alla commissione esaminatrice possono essere aggregati membri aggiunti per la valutazione della conoscenza della lingua inglese e delle competenze informatiche.

- Secondo quanto disposto dall'art. 249 del decreto-legge 19 maggio 2020, n. 34, la commissione esaminatrice può svolgere i propri lavori in modalità telematica, garantendo comunque la sicurezza e la tracciabilità delle comunicazioni.
- 3. Per lo svolgimento della prova scritta di cui all'art. 6, la Commissione RIPAM può nominare appositi comitati di vigilanza.

Art. 6. Prova scritta

- 1. La prova scritta, distinta per i codici concorso di cui al precedente art. 1, comma 1, consisterà in un test di quaranta quesiti a risposta multipla da risolvere in sessanta minuti, con un punteggio massimo attribuibile di trenta punti e si articolerà come segue:
- a) una parte composta da venticinque quesiti volta a verificare le conoscenze rilevanti afferenti alle seguenti materie:
 - A. Profilo ispettore tecnico (Codice ISP):

macchine e impianti;

scienze delle costruzioni;

disciplina in materia di tutela della salute e della sicurezza nei luoghi di lavoro (decreto legislativo 9 aprile 2008, n. 81);

direttiva 2006/42/CE del Parlamento europeo e del Consiglio del 17 maggio 2006 relativa alle macchine e che modifica la direttiva 95/16/CE;

regolamento (UE) 2016/425 del Parlamento europeo e del Consiglio del 9 marzo 2016 sui dispositivi di protezione individuale e che abroga la Direttiva 89/686/CEE del Consiglio;

normativa sugli ascensori e i generatori di vapore;

normativa in materia di radiazioni ionizzanti:

elementi di chimica;

elementi di diritto del lavoro;


lingua inglese;

utilizzo delle applicazioni informatiche e dei software più

diffusi;

— 18 –

B. Profilo funzionario area informatica (Codice INF):


reti di telecomunicazione, con particolare riferimento alle reti basate su TCP/IP;

reti di calcolatori: architetture, protocolli, tecnologie;

sicurezza informatica: metodologie, strategie e tecnologie per la mitigazione del rischio; sistemi di elaborazione dati, con particolare riferimento al *cloud computing* e alle connesse tematiche di sicurezza;

piattaforme, infrastrutture, linee guida e indirizzi per la transizione digitale della pubblica amministrazione;

organizzazione e gestione della fase di erogazione dei servizi informatici;

metodologie di gestione dei progetti in ambito ICT;

il ciclo di vita del software - metodologie e metriche;

progettazione del *software*, con particolare riferimento alle metodologie *DevOps* e Agile;

basi di dati, data governance e data science;

progettazione di sistemi distribuiti, blockchain e sistemi

weh:

protezione dei dati personali;

norme in materia di amministrazione digitale, *e-gover-nment* e dematerializzazione, con particolare riferimento al decreto legisaltivo 7 marzo 2005, n. 82;

lingua inglese;

C. Profilo funzionario socio statistico economico (Codice

STAT):

statistica;

statistica economica;

contabilità pubblica;

scienze delle finanze;

elementi di politica economica;

econometria;

lingua inglese;

utilizzo delle applicazioni informatiche e dei software più

diffusi;

A ciascuna risposta è attribuito il seguente punteggio:

risposta esatta: +0,75 punti; mancata risposta: 0 punti;

risposta errata: -0,25 punti.

b) una parte composta da otto quesiti volti a verificare la capacità logico-deduttiva e di ragionamento critico-verbale.

A ciascuna risposta è attribuito il seguente punteggio:

risposta esatta: +0,75 punti; mancata risposta: 0 punti; risposta errata: -0,25 punti.

c) una parte composta da sette quesiti situazionali relativi a problematiche organizzative e gestionali ricadenti nell'ambito degli studi sul comportamento organizzativo. I quesiti descriveranno situazioni concrete di lavoro, rispetto alle quali si intende valutare la capacità di giudizio dei candidati, chiedendo loro di decidere, tra alternative predefinite di possibili corsi d'azione, quale ritengano più adeguata.

A ciascuna risposta è attribuito in funzione del livello di efficacia il seguente punteggio:

risposta più efficace: +0,75 punti;

risposta neutra: +0,375 punti;

risposta meno efficace: 0 punti.

- 2. La prova si intende superata se è raggiunto il punteggio minimo di 21/30.
- 3. La prova si svolgerà esclusivamente mediante l'utilizzo di strumenti informatici e piattaforme digitali, anche in sedi decentrate e anche con più sessioni consecutive non contestuali, assicurando comunque la trasparenza e l'omogeneità delle prove somministrate in modo da garantire il medesimo grado di selettività tra tutti i partecipanti. Ogni comunicazione concernente la prova, compreso il calendario e il relativo esito, è effettuata attraverso il predetto sistema «*Step-One* 2019». La data e il luogo di svolgimento della prova, nonché le misure per la tutela della salute pubblica a fronte della situazione epidemiologica, sono resi disponibili sul sistema «*Step-One* 2019» almeno dieci giorni prima della data stabilita per lo svolgimento della stessa.
- 4. Non è prevista la pubblicazione della banca dati dei quesiti prima dello svolgimento della prova.


- 5. I candidati regolarmente iscritti *on-line*, che non abbiano avuto comunicazione dell'esclusione dal concorso e siano in regola con il versamento della quota di partecipazione, sono tenuti a presentarsi per sostenere la prova scritta nella sede, nel giorno e nell'ora indicati sul sistema «*Step-One* 2019», nel pieno rispetto delle misure di contrasto alla pandemia e di prevenzione del contagio da COVID-19. I candidati devono presentarsi con un valido documento di riconoscimento, il codice fiscale e la ricevuta rilasciata dal sistema informatico al momento della compilazione *on-line* della domanda.
- 6. L'assenza dalla sede di svolgimento della prova nella data e nell'ora stabilita, per qualsiasi causa, ancorché dovuta a forza maggiore, nonché la violazione delle misure per la tutela della salute pubblica a fronte della situazione epidemiologica di cui al comma 3, comporta l'esclusione dal concorso.
- 7. Eventuali indicazioni specifiche in ordine alla prova sono definite dalla commissione esaminatrice e comunicate attraverso il sistema *«Step-One* 2019».
- 8. I candidati ammessi a sostenere la prova scritta hanno a disposizione strumenti informatici e digitali. Al termine del tempo previsto per la prova, il sistema interrompe la procedura ed acquisisce definitivamente le risposte fornite dal candidato fino a quel momento. Fino all'acquisizione definitiva il candidato può correggere le risposte già date. La correzione della prova da parte delle commissioni avviene con modalità che assicurano l'anonimato del candidato, utilizzando strumenti digitali. Al termine delle operazioni viene formulato apposito elenco sulla base del punteggio conseguito e l'esito della prova è reso disponibile mediante pubblicazione sul sistema «Step-One 2019».
- 9. Durante la prova i candidati non possono in alcun modo comunicare tra loro e non possono introdurre nella sede di esame carta da scrivere, pubblicazioni, raccolte normative, vocabolari, testi, appunti di qualsiasi natura e telefoni cellulari o altri dispositivi mobili idonei alla memorizzazione o trasmissione dati o allo svolgimento di calcoli matematici, né possono comunicare tra loro. In caso di violazione di tali disposizioni la commissione esaminatrice o il comitato di vigilanza, ove presente, dispone l'immediata esclusione dal concorso.

Art. 7.

Valutazione dei titoli e stesura delle graduatorie finali di merito

- 1. La valutazione dei titoli, distinta per i codici di concorso di cui all'art. 1, comma 1, è effettuata anche mediante il ricorso a piattaforme digitali dalla commissione esaminatrice dopo lo svolgimento della prova scritta nei confronti dei soli candidati che hanno superato la stessa.
- 2. La valutazione è effettuata sulla base dei titoli dichiarati dai candidati nella domanda di ammissione al concorso. Tutti i titoli di cui il candidato richiede la valutazione devono essere posseduti alla data di scadenza del termine di presentazione della domanda di cui al presente bando. Sono valutati solo i titoli completi di tutte le informazioni necessarie per la valutazione.
- Ai titoli di studio è attribuito un valore massimo complessivo di dieci punti sulla base dei seguenti criteri:
- 1,5 punti per votazione da centosette a centodieci su centodieci con riferimento al voto di laurea relativo al titolo di studio conseguito con miglior profitto nell'ambito di quelli utili per l'ammissione al concorso;
- ulteriori 0,5 punti in caso di votazione con lode conseguita per il titolo di cui al punto precedente;
- 1,5 punti per ogni laurea specialistica e magistrale che sia il naturale proseguimento della laurea triennale indicata quale requisito ai fini della partecipazione ovvero per la laurea a ciclo unico ovvero per il diploma di laurea;
- 0,5 punti per ogni laurea ulteriore rispetto al titolo di studio utile per l'ammissione al concorso, con esclusione di quelle propedeutiche alla laurea specialistica o laurea magistrale già dichiarata;
- l punto per ogni diploma di laurea, laurea specialistica o laurea magistrale, ulteriori rispetto al titolo di studio utile per l'ammissione al concorso;
- 0,5 punti per ogni master universitario di primo livello rilasciato da università pubbliche o private legalmente riconosciute;
- 1,5 punti per ogni master universitario di secondo livello rilasciato da università pubbliche o private legalmente riconosciute;
 - 2,5 punti per ogni dottorato ricerca;

— 19 **—**


- 2 punti per ogni diploma di specializzazione.
- 4. Ultimata la prova selettiva scritta di cui al precedente art. 6, la commissione esaminatrice stilerà le relative graduatorie finali di merito per ciascun codice di concorso, sulla base del punteggio complessivo conseguito da ciascun candidato nella prova scritta e del punteggio attribuito in base ai titoli.
- 5. Le graduatorie finali di merito sono trasmesse dalla commissione esaminatrice alla Commissione RIPAM.

Art. 8.

Preferenze e precedenze

- 1. A parità di merito, ai sensi dell'art. 5 del decreto del Presidente della Repubblica 9 maggio 1994, n. 487, sono preferiti:
 - a) gli insigniti di medaglia al valor militare;
 - b) i mutilati ed invalidi di guerra ex combattenti;
 - c) i mutilati ed invalidi per fatto di guerra;
- d) i mutilati ed invalidi per servizio nel settore pubblico e privato;
 - e) gli orfani di guerra;
 - f) gli orfani di caduti per fatto di guerra;
 - g) gli orfani di caduti per servizio nel settore pubblico e privato;
 - h) i feriti in combattimento;
- i) gli insigniti di croce di guerra o di altra attestazione speciale di merito di guerra nonché i capi di famiglia numerosa;
 - j) i figli dei mutilati e degli invalidi di guerra ex combattenti;
 - k) i figli dei mutilati e degli invalidi per fatto di guerra;
- l) i figli dei mutilati e degli invalidi per servizio nel settore pubblico e privato;
- m) i genitori vedovi non risposati, i coniugi non risposati e le sorelle ed i fratelli vedovi o non sposati dei caduti di guerra;
- n) i genitori vedovi non risposati, i coniugi non risposati e le sorelle ed i fratelli vedovi o non sposati dei caduti per fatto di guerra;
- o) i genitori vedovi non risposati, i coniugi non risposati e le sorelle ed i fratelli vedovi o non sposati dei caduti per servizio nel settore pubblico o privato;
- p) coloro che abbiano prestato servizio militare come combattenti;
- q) coloro che abbiano prestato lodevole servizio a qualunque titolo, per non meno di un anno, nell'amministrazione che ha indetto il concorso;
- r) i coniugati ed i non coniugati con riguardo al numero dei figli a carico;
 - s) gli invalidi e i mutilati civili;
- t) i militari volontari delle forze armate congedati senza demerito al termine della ferma o rafferma.
 - 2. Costituiscono, altresì, titoli di preferenza a parità di merito:
- *a)* avere svolto, con esito positivo, l'ulteriore periodo di perfezionamento presso l'ufficio per il processo ai sensi dell'art. 16-*octies*, comma 1-*quater*, del decreto-legge 18 ottobre 2012, n. 179, convertito, con modificazioni, dalla legge 17 dicembre 2012, n. 221, come modificato dall'art. 50 del decreto-legge 24 giugno 2014, n. 90, convertito, con modificazioni, dalla legge 11 agosto 2014, n. 114;
- b) avere completato, con esito positivo, il tirocinio formativo presso gli uffici giudiziari ai sensi dell'art. 37, comma 11, del decretolegge 6 luglio 2011, n. 98, convertito, con modificazioni, dalla legge 15 luglio 2011, n. 111, pur non facendo parte dell'ufficio per il processo, così come indicato dall'art. 16-octies, comma 1-quinques, del decretolegge 18 ottobre 2012, n. 179, convertito, con modificazioni, dalla legge 17 dicembre 2012, n. 221, come modificato dall'art. 50 del decretolegge 24 giugno 2014, n. 90, convertito, con modificazioni, dalla legge 11 agosto 2014, n. 114.
- 3. A parità di merito e di titoli ai sensi dell'art. 5 del decreto del Presidente della Repubblica 9 maggio 1994, n. 487, la preferenza è
- a) dal numero dei figli a carico, indipendentemente dal fatto che il candidato sia coniugato o meno;
- b) dall'aver prestato lodevole servizio nelle amministrazioni pubbliche.

— 20 -

- Costituisce, altresì, titolo di preferenza a parità di merito e di titoli l'avere svolto, con esito positivo, lo stage presso gli uffici giudiziari ai sensi dell'art. 73, comma 14, del decreto-legge 21 giugno 2013, n. 69, convertito dalla legge 9 agosto 2013, n. 98.
- 4. Se a conclusione delle operazioni di valutazione dei titoli preferenziali due o più candidati si collocano in pari posizione, è preferito il candidato più giovane di età ai sensi dell'art. 2, comma 9, della legge 16 giugno 1998, n. 191, che ha modificato l'art. 3, comma 7, della legge 15 maggio 1997, n. 127.
- I predetti titoli devono essere posseduti al termine di scadenza per la presentazione della domanda ed essere espressamente dichiarati nella domanda di ammissione alle prove concorsuali.
- 6. Entro il termine perentorio di quindici giorni, decorrenti dal giorno successivo a quello in cui ha sostenuto la prova scritta con esito positivo, il candidato che intende far valere i titoli di preferenza elencati nel presente articolo, avendoli espressamente dichiarati nella domanda di ammissione al concorso, deve far pervenire a mezzo posta elettronica certificata all'indirizzo protocollo@pec.formez.it le relative dichiarazioni sostitutive di cui agli articoli 46 e 47 del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445.
- 7. Dalle dichiarazioni sostitutive deve risultare il possesso dei titoli di preferenza alla data di scadenza del termine utile per la presentazione della domanda di ammissione al concorso.

Art. 9

Validazione e pubblicità delle graduatorie finali di merito e comunicazione dell'esito del concorso

- 1. Le graduatorie finali di merito per ciascun codice concorso di cui all'art. 1 saranno validate dalla Commissione RIPAM e trasmesse all'amministrazione interessata. Le predette graduatorie saranno pubblicate sul sistema *«Step-One* 2019», sul sito http://riqualificazione. formez.it e sul sito web istituzionale dell'amministrazione interessata.
- 2. L'avviso relativo alla avvenuta validazione e alla pubblicazione delle predette graduatorie sarà pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana 4ª Serie speciale «Concorsi ed esami».
- 3. Ogni comunicazione ai candidati sarà in ogni caso effettuata mediante pubblicazione di specifici avvisi sul sistema «*Step-One*2019» e sul sito http://riqualificazione.formez.it Tale pubblicazione avrà valore di notifica a tutti gli effetti.

Art. 10.

Assunzione in servizio

- 1. Ai candidati vincitori è data comunicazione dell'esito del concorso attraverso la pubblicazione della graduatoria finale di merito, nonché dell'elenco delle sedi di lavoro rese note dall'amministrazione interessata. L'assunzione dei vincitori avviene compatibilmente ai limiti imposti dalla vigente normativa in materia di vincoli finanziari e regime delle assunzioni. In caso di rinuncia all'assunzione da parte dei vincitori o di dichiarazione di decadenza dei medesimi subentreranno i primi idonei in ordine di graduatoria.
- 2. I candidati dichiarati vincitori del concorso oggetto del presente bando saranno assunti a tempo indeterminato, con riserva di controllare il possesso dei requisiti e dei titoli dichiarati in domanda, secondo la disciplina vigente al momento dell'immissione in servizio nei profili di cui all'art. 1 del presente bando.
- 3. Il rapporto di lavoro a tempo indeterminato viene instaurato mediante la stipula di contratto individuale di lavoro. Non si procede all'instaurazione del rapporto di lavoro nei confronti dei candidati che abbiano superato il limite di età previsto dalla vigente normativa in materia.

Art. 11.

Accesso agli atti

- 1. I candidati possono esercitare il diritto di accesso agli atti della procedura concorsuale, ai sensi delle vigenti disposizioni di legge.
- 2. Ai candidati che sosterranno la prova scritta sarà consentito, mediante l'apposito sistema telematico «atti *on-line*» disponibile sul sito http://riqualificazione.formez.it e previa attribuzione di *password* personale riservata, accedere per via telematica agli atti concorsuali relativi ai propri elaborati.


- 3. Con la presentazione della domanda di partecipazione alla presente procedura, il candidato dichiara di essere consapevole che eventuali richieste di accesso agli atti da parte dei partecipanti saranno evase da Formez PA previa informativa ai titolari di tutti gli atti oggetto delle richieste e facenti parte del fascicolo concorsuale del candidato. A tal fine i candidati, nel caso di legittimo esercizio del diritto di accesso, autorizzano la visione e l'estrazione di copie degli atti inerenti la procedura medesima.
- 4. Per le spese di segreteria e/o di riproduzione degli atti non consultabili on-line con le proprie credenziali, i candidati sono tenuti a versare la quota prevista dal «Regolamento per l'accesso ai documenti formati o detenuti da Formez PA e a quelli oggetto di pubblicazione» disponibile sul sito http://riqualificazione.formez.it secondo le modalità ivi previste. All'atto del versamento occorre indicare la causale «accesso agli atti concorso pubblico, per titoli ed esami, per il reclutamento di un contingente complessivo di 1.249 (milleduecentoquarantanove) unità di personale non dirigenziale a tempo indeterminato da inquadrare nell'area III, posizione economica F1 nei ruoli dell'ispettorato del lavoro». La ricevuta dell'avvenuto versamento deve essere esibita al momento della presentazione presso la sede Formez PA di Roma per la visione e riproduzione degli atti richiesti.
- Il responsabile unico del procedimento è l'area produzione preposta alle attività RIPAM.

Art. 12.

Trattamento dei dati personali

- 1. I dati raccolti con la domanda di partecipazione alla procedura di selezione saranno trattati esclusivamente per le finalità connesse all'espletamento della procedura stessa e per le successive attività inerenti all'eventuale procedimento di assunzione, nel rispetto della normativa specifica.
- 2. I dati forniti dai candidati per la partecipazione alla selezione pubblica potranno essere inseriti in apposite banche dati e potranno essere trattati e conservati, nel rispetto degli obblighi previsti dalla normativa vigente e per il tempo necessario connesso alla gestione della procedura selettiva e delle graduatorie, in archivi informatici/cartacei per i necessari adempimenti che competono alla Commissione RIPAM, alle commissioni esaminatrici e all'amministrazione destinataria del presente bando di concorso in ordine alle procedure selettive e assunzionali, nonché per adempiere a specifici obblighi imposti da leggi, regolamenti e dalla normativa comunitaria.
- 3. Il conferimento dei dati è obbligatorio e il rifiuto di fornire gli stessi comporterà l'impossibilità di dar corso alla valutazione della domanda di partecipazione alla selezione, nonché agli adempimenti conseguenti e inerenti alla procedura concorsuale.
- 4. I dati personali in questione saranno trattati, nel rispetto delle disposizioni di legge, con l'impiego di misure di sicurezza atte a garantire la riservatezza del soggetto interessato cui i dati si riferiscono.
- 5. Il titolare del trattamento dei dati personali è l'ispettorato nazionale del lavoro, nella persona del direttore generale *pro tempore*. Il responsabile del trattamento è Formez PA, con sede legale e amministrativa in viale Marx, n. 15 00137 Roma e, per esso, il dirigente

dell'Area obiettivo RIPAM. Incaricati del trattamento sono le persone preposte alla procedura di selezione individuate da *Formez* PA nell'ambito della procedura medesima.

- 6. I dati personali potranno essere comunicati ad altri soggetti, pubblici e privati, quando ciò è previsto da disposizioni di legge o di regolamento ovvero dal presente bando.
- 7. I dati personali potranno essere oggetto di diffusione nel rispetto delle delibere dell'autorità garante per la protezione dei dati personali. Le graduatorie, approvate dagli organi competenti in esito alla selezione, verranno diffuse mediante pubblicazione nelle forme previste dalle norme in materia e, nel rispetto dei principi di pertinenza e non eccedenza, attraverso il sito internet http://riqualificazione.formez.it e/o attraverso il sito istituzionale delle amministrazioni coinvolte nel procedimento selettivo.
- 8. L'interessato potrà esercitare, alle condizioni e nei limiti di cui al regolamento UE 2016/679, i diritti previsti dagli articoli 15 e seguenti dello stesso: l'accesso ai propri dati personali, la rettifica o la cancellazione dei dati, la limitazione del trattamento, la portabilità dei dati, l'opposizione al trattamento. L'interessato potrà, altresì, esercitare il diritto di proporre reclamo all'autorità garante per la protezione dei dati personali.

Art. 13.

Norme di salvaguardia

- 1. Per quanto non previsto dal presente bando trova applicazione, in quanto compatibile, la normativa nazionale vigente in materia.
- 2. Alla procedura concorsuale oggetto del presente bando non si applica - tenuto conto della specialità della procedura e della necessità della uniformità della stessa - la disciplina regolamentare in materia di concorsi dell'amministrazione destinataria del presente hando
- 3. Avverso il presente bando è ammesso ricorso in sede giurisdizionale al Tribunale amministrativo regionale del Lazio entro sessanta giorni dalla data di pubblicazione o ricorso straordinario al Presidente della Repubblica entro centoventi giorni dalla stessa data.
- 4. Resta ferma la facoltà della Commissione RIPAM di disporre con provvedimento motivato, in qualsiasi momento della procedura concorsuale, l'esclusione dal concorso, per difetto dei prescritti requisiti, per la mancata o incompleta presentazione della documentazione prevista o in esito alle verifiche richieste dalla medesima procedura concorsuale.

Roma, 3 febbraio 2022

p. il Dipartimento della funzione pubblica Fiori

p. Il Ministero dell'economia e delle finanze Castaldi

> p. il Ministero dell'interno Nicolò

22E01313

ENTI PUBBLICI

AGENZIA REGIONALE PER LA PREVENZIONE E PROTEZIONE AMBIENTALE DEL VENETO

Concorso pubblico, per titoli ed esami, per la copertura di due posti di dirigente, a tempo pieno ed indeterminato, per le strutture tecniche.

Si rende noto che è indetto concorso pubblico, per titoli ed esami, per la copertura, a tempo pieno ed indeterminato, di due posti di dirigente da assegnare alle strutture tecniche di ARPAV.

Il testo integrale del bando con l'indicazione dei requisiti e delle modalità di partecipazione è pubblicato nel Bollettino Ufficiale della Regione Veneto in data 11 febbraio 2022 nonché sul sito internet: www.arpa.veneto.it

Il termine per la presentazione delle domande, che dovranno essere prodotte esclusivamente tramite procedura telematica, scade alle ore 24,00 del trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana -


4ª Serie speciale «Concorsi ed esami». Qualora detto giorno sia festivo, il termine è prorogato alla stessa ora del primo giorno successivo non festivo.

Per ulteriori informazioni rivolgersi all'U.O. amministrazione risorse umane di ARPAV - tel. 049/8239396-7.

22E01292

AGENZIA REGIONALE PER LA PROTEZIONE DELL'AMBIENTE DELLA CALABRIA

Selezione pubblica, per titoli ed esame orale, per la copertura di due posti di assistente tecnico, categoria C, a tempo pieno e determinato della durata di dodici mesi prorogabili o rinnovabili, per il Centro regionale strategia marina di Crotone.

In attuazione del decreto legislativo n. 190/2010 di recepimento della direttiva comunitaria 2008/56/CE e del conseguente Piano operativo delle attività di cui all'Accordo operativo 2021-2023 ARPACAL/MiTE, l'Agenzia regionale per la protezione dell'ambiente della Calabria dovrà effettuare una serie di attività con produzione ed elaborazione dei dati acquisiti da inviare al Ministero della transizione ecologica (MiTE).

In conformità con le vigenti disposizioni legislative, regolamentari e contrattuali, ai sensi dell'art. 41 del regolamento per la disciplina delle selezioni e delle altre procedure di assunzione dell'ARPACAL approvato con decreto commissariale n. 435 del 4 agosto 2006, è indetta una selezione pubblica, per titoli ed esame orale, finalizzata al reclutamento a tempo pieno e determinato, della durata di dodici mesi, prorogabile o rinnovabile entro i limiti consentiti dalla normativa vigente, di due unità di personale da assegnare al Centro regionale strategia marina dell'ARPACAL avente sede in Crotone, con inquadramento nella categoria C, fascia iniziale del vigente CCNL Sanità, profilo professionale di assistente tecnico - per attività afferenti alla direttiva «Marine Strategy» - cod. C-CHIM21.

L'assistente tecnico sarà chiamato a svolgere:

Attività di analisi chimiche con utilizzo di strumentazione dedicata, su campioni di diverse matrici ambientali solide e liquide.

Preparazione campioni e analisi conformità alla norma ISO 17025.

Gestione dei dati nel processo di laboratorio e controllo qualità del dato.

Attività di monitoraggio e controllo, anche con utilizzo di strumentazione dedicata per campionamenti su matrici ambientali.

Tecniche di campionamento e gestione della strumentazione da campo.

Redazione di relazioni tecniche.

Si comunica che l'avviso integrale è pubblicato sul sito istituzionale dell'ARPACAL all'indirizzo http://www.arpacal.it - sezione concorsi. Le domande dovranno essere inviate al direttore generale dell'Agenzia regionale per la protezione dell'ambiente della Calabria esclusivamente a mezzo PEC (posta certificata) all'indirizzo recruitment.marinestrategy@pec.arpacal.it e dovranno pervenire entro il termine perentorio di quindici giorni dal giorno successivo dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

22E01207

Selezione pubblica, per titoli ed esame orale, per la copertura di cinque posti di collaboratore tecnico professionale, categoria D, a tempo pieno e determinato della durata di dodici mesi prorogabili o rinnovabili, per il Centro regionale strategia marina di Crotone.

In attuazione del decreto legislativo n. 190/2010 di recepimento della direttiva comunitaria 2008/56/CE e del conseguente Piano operativo delle attività di cui all'Accordo operativo 2021-2023 ARPACAL/MiTE, l'Agenzia regionale per la protezione dell'ambiente della Calabria dovrà effettuare una serie di attività con produzione ed elaborazione dei dati acquisiti da inviare al Ministero della transizione ecologica (MiTE).

In conformità con le vigenti disposizioni legislative, regolamentari e contrattuali, ai sensi dell'art. 41 del regolamento per la disciplina delle selezioni e delle altre procedure di assunzione dell'ARPACAL approvato con decreto commissariale n. 435 del 4 agosto 2006, è indetta una selezione pubblica, per titoli ed esame orale, finalizzata al reclutamento a tempo pieno e determinato, della durata di dodici mesi, prorogabile o rinnovabile entro i limiti consentiti dalla normativa vigente, di cinque unità di personale da assegnare al Centro regionale strategia marina dell'ARPACAL avente sede in Crotone, con inquadramento nella categoria C, fascia iniziale del vigente CCNL Sanità, profilo professionale di collaboratore tecnico professionale - per attività afferenti alla direttiva «Marine Strategy» - cod. D-AMB21.

Il collaboratore tecnico - professionale svolge attività prevalentemente tecniche che comportano un'autonoma elaborazione di atti preliminari e istruttorei dei provvedimenti di competenza dell'unità operativa in cui è inserito; collabora con il personale inserito nella posizione Ds e con i dirigenti nelle attività di studio e programmazione. Le attività lavorative del collaboratore tecnico professionale, secondo le esigenze organizzative e funzionali dell'Agenzia ed i requisiti culturali e professionali posseduti dal personale interessato.

Si comunica che l'avviso integrale è pubblicato sul sito istituzionale dell'ARPACAL all'indirizzo http://www.arpacal.it - sezione concorsi. Le domande dovranno essere inviate al direttore generale dell'Agenzia regionale per la protezione dell'ambiente della Calabria esclusivamente a mezzo PEC (posta certificata) all'indirizzo recruitment.marinestrategy@pec.arpacal.it e dovranno pervenire entro il termine perentorio di quindici giorni dal giorno successivo dalla data di pubblicazione, per estratto, del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

22E01208

— 22 –

AUTORITÀ DI SISTEMA PORTUALE DEL MARE ADRIATICO MERIDIONALE DI BARI

Concorso pubblico, per titoli ed esami, finalizzato alla formazione di una graduatoria per la copertura di sei posti di impiegato di cui quattro posti di amministrativo di concetto e due posti di tecnico livello III, a tempo pieno/parziale e determinato della durata di dodici mesi, per varie sedi.

Si rende noto che l'Autorità di sistema portuale del Mare Adriatico Meridionale ha indetto un concorso pubblico, per titoli ed esami, di candidati finalizzato alla formazione di una graduatoria per l'assunzione di sei impiegati di cui quattro amministrativi di concetto e due tecnici da impiegare presso le sedi dell'Autorità di sistema portuale del Mare Adriatico Meridionale con inquadramento al livello III del vigente C.C.N.L. dei Lavoratori dei Porti, con contratti a tempo pieno/part-time e determinato della durata di dodici mesi.


I profili oggetto della presente procedura di reclutamento sono i seguenti:

I. profilo A economico-finanziario: una unità - sedi di Bari, Brin-

II. profilo B operativo: una unità - sede di Manfredonia a tempo pieno e determinato;

disi e Manfredonia a tempo pieno e determinato;

III. profilo C amministrativo: una unità - sedi di Bari, Brindisi e Manfredonia a tempo *part-time* e determinato;


IV. profilo D legale: una unità - sedi di Bari, Brindisi e Manfredonia a tempo pieno e determinato;

V. profilo E tecnico due unità - sedi di Bari, Brindisi e Manfredonia a tempo pieno e determinato.

Gli interessati possono presentare domanda di partecipazione al concorso entro le ore 13,00 del trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repub-

blica italiana - 4ª Serie speciale «Concorsi ed esami» - esclusivamente con le modalità indicate nel bando di concorso.

Il testo integrale del bando di concorso con codice selezione ADSP-MAM-TD-2022 e il modello della domanda di partecipazione (Allegato *A*) sono disponibili sul sito istituzionale dell'Autorità di sistema portuale del Mare Adriatico Meridionale www.adspmam.it alla sezione amministrazione trasparente → bandi di concorso.

22E01230

ENTI DI RICERCA

CONSIGLIO NAZIONALE DELLE RICERCHE

Istituto sull'inquinamento atmosferico di Monterotondo

Conferimento di una borsa di studio della durata di dodici mesi.

Si avvisa che l'Istituto sull'Inquinamento atmosferico del CNR ha indetto una selezione pubblica, per una borsa di studio per laureati, per ricerche nel campo dell'area scientifica «Terra e ambiente» della durata di dodici mesi, da usufruirsi presso la sede dell'istituto. (Bando B.S. n. 01/2022).

La domanda di partecipazione alla suddetta selezione dovrà essere inviata esclusivamente tramite Posta elettronica certificata (PEC) all'indirizzo: protocollo.iia@pec.cnr.it e presentata entro il termine perentorio di venti giorni a decorrere dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - secondo quanto previsto dall'art. 4 del bando stesso.

22E01231

CONSIGLIO PER LA RICERCA IN AGRICOLTURA E L'ANALISI DELL'ECONOMIA AGRARIA

Conferimento, per titoli ed esame-colloquio, di un assegno di ricerca della durata di ventinove mesi, da usufruirsi presso il Centro di ricerca olivicoltura, frutticoltura e agrumicoltura di Rende.

È indetto concorso pubblico, per titoli ed esame-colloquio, per l'attribuzione di un assegno di ricerca della durata di ventinove mesi, da svolgersi presso la sede di Rende (CS) del Centro di ricerca olivicoltura, frutticoltura e agrumicoltura (CREA-OFA) nell'ambito del Progetto «GEN4OLIVE» (CUP C29C20000160006) sulla seguente tematica «Selezione di varietà di olivo per la resistenza/tolleranza a Xylella fastidiosa»

Copia integrale del bando, con relativi allegati, è reperibile sul sito www.crea.gov.it e presso la sede di Centro (tel. 09844052223 – ofa@crea.gov.it).

Le domande di ammissione dovranno essere presentate esclusivamente tramite PEC (ofa@pec.crea.gov.it) a pena di esclusione entro il termine di trenta giorni dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

22E01209

ISTITUTO NAZIONALE DI FISICA NUCLEARE

Concorso pubblico, per titoli ed esami, per la copertura di un posto di funzionario di amministrazione V livello, a tempo indeterminato, per la sezione di Genova.

È indetto concorso pubblico, per titoli ed esami, per un posto per il profilo professionale di funzionario di amministrazione di V livello professionale con contratto di lavoro a tempo indeterminato per attività di responsabilità in campo amministrativo contabile presso il servizio di amministrazione. Bando n. 24000/2021.

Ai sensi dell'art. 1014, comma 4 e dell'art. 678, comma 9 del decreto legislativo n. 66/2010 e successive modifiche ed integrazioni, con il presente concorso si determina una frazione di riserva di posto (del 30 per cento) in favore dei militari delle Forze armate: volontari in ferma breve, volontari in ferma prefissata, ufficiali di complemento in ferma biennale o in ferma prefissata congedati senza demerito durante il periodo di rafferma nonché volontari in servizio permanente che verrà cumulata ad altre frazioni già originate o che si dovessero realizzare nelle prossime procedure concorsuali.

La sede di lavoro di prima assegnazione sarà la Sezione di Genova dell'INFN.

Per la partecipazione al concorso sono richiesti, oltre ai requisiti generali prescritti per l'ammissione al pubblico impiego, anche:

possesso della laurea vecchio ordinamento in economia e commercio o laurea specialistica o laurea magistrale in tutte le classi equiparate ai sensi del decreto interministeriale 9 luglio 2009 secondo la tabella allegata al decreto stesso o analogo titolo di studio estero;

possesso di documentata esperienza lavorativa, non inferiore a dieci mesi, in qualità di responsabile amministrativo maturata successivamente al conseguimento del titolo di studio richiesto.

Il termine per la presentazione delle domande scade il trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami». Qualora tale termine venga a scadere in giorno festivo si intende protratto al primo giorno non festivo immediatamente seguente.

Per quanto riguarda i requisiti generali di ammissione, le cause ostative alla partecipazione al concorso, la modalità di presentazione della domanda di partecipazione e degli eventuali documenti prescritti, le dichiarazioni da rendere nella domanda stessa, i titoli valutabili, i relativi punteggi e i criteri di valutazione dei titoli, i titoli di precedenza e preferenza, si rimanda al bando di concorso disponibile alla pagina opportunità di lavoro - assunzioni tempo indeterminato del sito internet dell'INFN (http://www.infn.it).

Per ogni ulteriore informazione rivolgersi all'Amministrazione centrale dell'INFN - Ufficio reclutamento - via Enrico Fermi, 54 - Frascati (RM) - e-mail: AC.DirPers.Reclutamento@lnf.infn.it

22E01272


Concorso pubblico, per titoli ed esami, per la copertura di un posto di collaboratore tecnico VI livello, a tempo indeterminato, per i laboratori nazionali di Frascati.

È indetto concorso pubblico, per titoli ed esami, per un posto per il profilo professionale di collaboratore tecnico E.R. di VI livello professionale con contratto di lavoro a tempo indeterminato, per attività di progettazione, costruzione e integrazione di componenti e strutture meccaniche per le attività sperimentali della divisione ricerca. Bando n. 24001/2021.

Ai sensi dell'art. 1014, comma 4 e dell'art. 678, comma 9 del decreto legislativo n. 66/2010 e successive modifiche ed integrazioni, con il presente concorso si determina una frazione di riserva di posto (del 30 per cento) in favore dei militari delle Forze armate: volontari in ferma breve, volontari in ferma prefissata, ufficiali di complemento in ferma biennale o in ferma prefissata congedati senza demerito durante il periodo di rafferma nonché volontari in servizio permanente che verrà cumulata ad altre frazioni già originate o che si dovessero realizzare nelle prossime procedure concorsuali.

La sede di lavoro di prima assegnazione saranno i laboratori nazionali di Frascati dell'INFN.

Per la partecipazione al concorso sono richiesti, oltre ai requisiti generali prescritti per l'ammissione al pubblico impiego, anche:

possesso del diploma di perito tecnico industriale con specializzazione in Meccanica o titolo equivalente del nuovo ordinamento scolastico o analogo titolo di studio estero;

ovvero possesso di diploma di scuola secondaria di secondo grado (diploma di scuola superiore) congiunto a una documentata esperienza non inferiore a ventiquattro mesi, maturata successivamente al conseguimento del titolo di studio richiesto, in attività pertinenti a quelle previste dal bando;

possesso di documentata esperienza lavorativa non inferiore a dodici mesi, maturata successivamente al conseguimento del titolo di studio richiesto, in attività pertinenti a quelle indicate dal bando (tale attività deve ritenersi aggiuntiva rispetto ai ventiquattro mesi richiesti per i soli candidati che sono in possesso del diploma di scuola secondaria superiore (diploma di scuola superiore)).

Il termine per la presentazione delle domande scade il trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami». Qualora tale termine venga a scadere in giorno festivo si intende protratto al primo giorno non festivo immediatamente seguente.

Per quanto riguarda i requisiti generali di ammissione, le cause ostative alla partecipazione al concorso, la modalità di presentazione della domanda di partecipazione e degli eventuali documenti prescritti, le dichiarazioni da rendere nella domanda stessa, i titoli valutabili, i relativi punteggi e i criteri di valutazione dei titoli, i titoli di precedenza e preferenza, si rimanda al bando di concorso disponibile alla pagina opportunità di lavoro - assunzioni tempo indeterminato del sito internet dell'INFN (http://www.infn.it).

Per ogni ulteriore informazione rivolgersi all'Amministrazione centrale dell'INFN - Ufficio reclutamento - via Enrico Fermi, 54 - Frascati (RM) - e-mail: AC.DirPers.Reclutamento@lnf.infn.it

22E01273

ISTITUTO NAZIONALE DI GEOFISICA E VULCANOLOGIA

Graduatorie generali di merito del concorso pubblico, per titoli ed esami, per la copertura di nove posti di tecnologo III livello, a tempo determinato, per le sezioni dell'Osservatorio nazionale terremoti, Roma 1, Roma 2 e Palermo.

Si comunica che sul sito internet dell'Istituto nazionale di geofisica e vulcanologia (INGV) alla pagina web: https://istituto.ingv.it/it/amministrazionetrasparente/bandi-di-concorso/concorsi-pubblici/concorsi-anno-2021/tempo-determinato.html sono state pubblicate le graduatorie generali di merito del concorso pubblico, per titoli ed esami, per l'assunzione a tempo determinato di nove unità di personale nel profilo pro-

fessionale di tecnologo - III livello retributivo presso l'Istituto nazionale di geofisica e vulcanologia - codice bando 9TECEPOMAR-07-2021 - profili lettere *c*), *d*), *e*) e *g*), indetto con decreto del direttore generale f.f. n. 272 del 25 giugno 2021 il cui avviso di concorso è stato pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 57 del 20 luglio 2021.

22E01187

Graduatorie generali di merito del concorso pubblico, per titoli ed esame, per la copertura di cinque posti di ricercatore III livello, a tempo determinato, per le sedi di Roma e Palermo.

Si comunica che sul sito internet dell'Istituto nazionale di geofisica e vulcanologia (INGV) alla pagina web: https://istituto.ingv.it/it/amministrazionetrasparente/bandi-di-concorso/concorsi-pubblici/concorsi-anno-2021/tempo-determinato.html sono state pubblicate le graduatorie generali di merito del concorso pubblico, per titoli ed esame, per l'assunzione a tempo determinato di cinque unità di personale nel profilo professionale di ricercatore - III livello retributivo presso l'Istituto nazionale di geofisica e vulcanologia - sede di lavoro: Roma e Palermo - codice bando 5RIC-PARM-04-2021 - profili lettere a), b), c) e d), indetto con decreto del direttore generale f.f. n. 161 del 29 aprile 2021 il cui avviso di concorso è stato pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 34 del 30 aprile 2021.

22E01188

Graduatorie generali di merito del concorso pubblico, per titoli e colloquio, per la copertura di quattro posti di collaboratore tecnico VI livello, a tempo determinato.

Si comunica che sul sito internet dell'Istituto nazionale di geofisica e vulcanologia (INGV) alla pagina web: https://istituto.ingv.it/it/amministrazionetrasparente/bandi-di-concorso/concorsi-pubblici/concorsianno-2021/tempo-determinato.html è stata pubblicata la graduatoria generale di merito del concorso pubblico, per titoli e colloquio, per l'assunzione a tempo determinato di quattro unità di personale nel profilo professionale di collaboratore tecnico degli enti di ricerca - VI livello retributivo presso l'Istituto nazionale di geofisica e vulcanologia, area tematica: «Informatica e tecnologie geofisiche» - codice bando 4CTER-ONT-04-2021, indetto con decreto del direttore generale f.f. n. 160 del 29 aprile 2021 il cui avviso di concorso è stato pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 34 del 30 aprile 2021.

22E01189

ISTITUTO SUPERIORE PER LA PROTEZIONE E LA RICERCA AMBIENTALE

Conferimento, per titoli e colloquio, di un assegno di ricerca della durata di ventiquattro mesi.

È indetta selezione pubblica, per titoli e colloquio, per il conferimento di un assegno per lo svolgimento di attività di ricerca, della durata di ventiquattro mesi (e comunque non oltre la scadenza del progetto), nell'ambito delle attività previste dal Progetto dell'Accordo operativo ex art. 15 della legge n. 241/1990 e successive modificazioni ed integrazioni con il Ministero della transizione ecologica (già Ministero dell'ambiente e della tutela del territorio e del mare) - Direzione generale per la crescita sostenibile e la qualità dello sviluppo, denominato «MiTEDG CreSS», per l'espletamento della seguente attività di ricerca: «individuazione dei dati di base necessari al popolamento degli indicatori individuati la valutazione e il monitoraggio di progetti di cooperazione internazionale di rilevanza ambientale», da svolgersi sotto la responsabilità della dott.ssa Mariaconcetta Giunta in qualità


del Servizio per l'informazione, le statistiche e il *reporting* sullo stato dell'ambiente e del dott. Giovanni Finocchiaro - referente tecnico dell'attività di ricerca.

(Codice concorso ADR n. 23/2021 A).

Scadenza: trenta giorni dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Durata: l'assegno avrà una durata di ventiquattro mesi.

Sede: ISPRA di Roma.

Importo mensile lordo dell'assegno: euro 1.614,00.

Il bando integrale è pubblicato sul sito ISPRA all'indirizzo www. isprambiente.gov.it

22E01163

ISTITUTO ZOOPROFILATTICO SPERIMENTALE DELLA PUGLIA E DELLA BASILICATA DI FOGGIA

Conferimento, per titoli e colloquio, dell'incarico quinquennale di medico veterinario per la direzione della struttura complessa territoriale di Puglia, sede di Putignano.

In esecuzione della deliberazione del direttore generale n. 2 del 7 gennaio 2022 è indetto avviso pubblico di selezione, per titoli e colloquio, per il conferimento di un incarico quinquennale di direzione della

struttura complessa territoriale di Puglia con sede a Putignano (Bari), ruolo sanitario - profilo professionale medico veterinario.

La domanda di partecipazione, corredata dalla documentazione di cui all'art. 7 dell'avviso integrale, dovrà essere presentata dal candidato, entro le ore 24,00 del trentesimo giorno successivo a quello della data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi e esami»; a tal fine l'ente mette a disposizione sul sito web nella categoria «Concorsi e avvisi» un *format* elettronico per la compilazione e l'inoltro della domanda.

L'avviso viene altresì pubblicato nel Bollettino Ufficiale delle Regioni Puglia e Basilicata nonché, integralmente, sul citato sito internet dell'ente www.izsfg.it nella sezione «Concorsi e avvisi».

La pubblicazione sul sito di tali informazioni ha effetto di notifica; pertanto sarà cura dei candidati accedere periodicamente sul sito stesso.

Responsabile del procedimento è la dott.ssa Daniela Varracchio - S.S. gestione risorse umane - tel. 0881/786333 (ore 12,00 - 13,00) - e-mail: daniela.varracchio@izspb.it

Per ulteriori informazioni gli interessati possono rivolgersi alla S.S. gestione risorse umane dell'Istituto zooprofilattico sperimentale della Puglia e della Basilicata sito in via Manfredonia n. 20 - 71121 Foggia ai seguenti numeri: 0881/786333 (dott.ssa Daniela Varracchio) - 0881/786380 (dott. Antonio Maio) - fax 0881/786362.

22E01190

UNIVERSITÀ E ALTRI ISTITUTI DI ISTRUZIONE

LIBERA UNIVERSITÀ DI LINGUE E COMUNICAZIONE - IULM DI MILANO

Approvazione degli atti della procedura di selezione per la copertura di un posto di ricercatore a tempo determinato, settore concorsuale 13/D3, per la facoltà di comunicazione.

Con decreto rettorale n. 19565 in data 17 dicembre 2021 sono stati approvati gli atti della commissione giudicatrice della procedura di selezione per la copertura di un posto di ricercatore a tempo determinato da coprire mediante stipula di contratto di lavoro subordinato, di durata triennale, ai sensi dell'art. 24, comma 3, lettera *a*), legge 30 dicembre 2010, n. 240, come da decreto ministeriale n. 1062 del 10 agosto 2021 - settore concorsuale 13/D3 - settore scientifico-disciplinare SECS-S/05 - Facoltà di comunicazione della Libera Università di lingue e comunicazione IULM, bandita con decreto rettorale n. 19470 in data 26 ottobre 201 il cui avviso è pubblicato dal Ministero dell'università e della ricerca nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 85 del 26 ottobre 2021.

Dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* decorre il termine per eventuali impugnative.

22E01233

Approvazione atti della procedura di selezione per la copertura di un posto di ricercatore a tempo determinato, settore concorsuale 10/C1, per la facoltà di comunicazione.

Con decreto rettorale n. 19567 in data 17 dicembre 2021 sono stati approvati gli atti della commissione giudicatrice della procedura di selezione per la copertura di un posto di ricercatore a tempo determinato da coprire mediante stipula di contratto di lavoro subordinato, di durata triennale ai sensi dell'art. 24, comma 3, lettera *a)*, legge 30 dicembre 2010, n. 240, come da decreto ministeriale n. 1062 del 10 agosto 2021

- settore concorsuale 10/Cl - settore scientifico-disciplinare L-ART/06 - facoltà di comunicazione della Libera università di lingue e comunicazione IULM, bandita con decreto rettorale n. 19470 in data 26 ottobre 2021 il cui avviso è pubblicato dal Ministero dell'università e della ricerca nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 85 del 26 ottobre 2021.

Dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana decorre il termine per eventuali impugnative.

22E01246

— 25 **–**

POLITECNICO DI MILANO

Approvazione atti e graduatoria della procedura di selezione, per esami, per la copertura di un posto di categoria C, a tempo indeterminato e pieno, area amministrativa, per i ruoli ammnistrativi delle strutture di Ateneo, riservata agli appartenenti alle categorie protette iscritte negli elenchi di collocamento mirato articolo 8 della legge n. 68/1999.

Sono state pubblicate all'albo ufficiale del Politecnico di Milano, protocollo 223843, repertorio 11931, consultabili sul sito:

https://www.protocollo.polimi.it/albo/viewer?view=html

la graduatoria di merito e il relativo decreto di approvazione degli atti in data 20 dicembre 2021, della procedura di selezione pubblica, per esami, ad una unità di personale, categoria C, posizione economica C1, area amministrativa, tempo indeterminato e pieno - trentasei ore settimanali - per i ruoli amministrativi delle strutture di Ateneo, riservata agli appartenenti alle categorie protette iscritte negli elenchi di collocamento mirato, art. 8, legge 12 marzo 1999, n. 68; 2021_PTA_TI_C_

DIRIGEN_1, d.d. n. 9088 del 13 agosto 2021, *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 85 del 26 ottobre 2021.

Tale pubblicazione è presente anche al sito del Politecnico di Milano:

https://www.polimi.it/docenti-e-staff/bandi-e-concorsi/bandi-per-il-personale-ta/

Dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* decorre il termine per eventuali impugnative.

22E01234

Procedura di selezione per la chiamata di un professore di seconda fascia, settore concorsuale 09/F2 - Telecomunicazioni, per il Dipartimento di elettronica, informazione e bioingegneria.

Si comunica che con d.r. 13 gennaio 2022, n. 234 presso questo Ateneo è indetta la procedura di selezione ad un posto di professore di ruolo di seconda fascia, ai sensi dell'art. 18, comma 1, della legge n. 240/2010, codice procedura 2021_PRA_DEIB_3 per il settore concorsuale e il Dipartimento di seguito specificato:

Dipartimento di elettronica, informazione e bioingegneria - settore concorsuale 09/F2 - Telecomunicazioni - settore scientifico-disciplinare ING-INF/03 - Telecomunicazioni.

Il bando di selezione è disponibile sul sito del Politecnico di Milano: http://www.polimi.it/bandi-per-i-docenti

Il termine di scadenza per la presentazione delle domande di partecipazione è fissato in trenta giorni decorrenti dal giorno successivo a quello di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami». Qualora la data di scadenza cada in giorno festivo il termine è prorogato al giorno seguente non festivo.

Le domande di partecipazione devono essere presentate esclusivamente con le modalità indicate nel bando di selezione.

22E01250

Approvazione atti e graduatoria della procedura di selezione, per esami, per la copertura di un posto di categoria D1, a tempo indeterminato e pieno, per l'area tecnica, tecnico scientifica ed elaborazione dati.

Sono state pubblicate all'albo ufficiale del Politecnico di Milano, protocollo 223842, repertorio 11930, consultabili sul sito https://www.protocollo.polimi.it/albo/viewer?view=html la graduatoria di merito e il relativo decreto di approvazione degli atti in data 20 dicembre 2021, della procedura di selezione pubblica per esami, ad una unità di personale a tempo indeterminato, di categoria D1, area tecnica, tecnico scientifica ed elaborazione dati, a tempo pieno, trentasei ore settimanal per Polifab Politecnico di Milano, 2021_PTA_TI_D_ARES_8 indetta con d.d. 10005 del 29 ottobre 2021, con avviso pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 89 del 9 novembre 2021.

Tale pubblicazione è presente anche al sito del Politecnico di Milano: https://www.polimi.it/docenti-e-staff/bandi-e-concorsi/bandi-per-il-personale-ta

Dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* decorre il termine per eventuali impugnative.

22E01251

Approvazione atti e graduatoria della procedura di selezione, per esami, per la copertura di un posto di categoria D1, a tempo indeterminato e pieno, area amministrativa gestionale, per il servizio pianificazione e controllo - direzione generale.

Sono state pubblicate all'albo ufficiale del Politecnico di Milano, protocollo 223841, repertorio 11929, consultabili sul sito: https://www.protocollo.polimi.it/albo/viewer?view=html la graduatoria di merito e il relativo decreto di approvazione degli atti in data 20 dicembre 2021, della procedura di selezione pubblica per esami, ad una unità di personale a tempo indeterminato, di categoria D1, area amministrativa gestionale, a tempo pieno, trentasei ore settimanali per Servizio pianificazione e controllo Direzione generale del Politecnico di Milano 2021 PTA TI D DIRGEN 3, indetta con D.D n. 10052 del 2 novembre 2021, avviso pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 89 del 9 novembre 2021.

Tale pubblicazione è presente anche al sito del Politecnico di Milano: https://www.polimi.it/docenti-e-staff/bandi-e-concorsi/bandi-per-il-personale-ta/

Dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* decorre il termine per eventuali impugnative.

22E01252

Approvazione atti e graduatoria della procedura di selezione, per esami, per la copertura di un posto di categoria D1, a tempo indeterminato e pieno, area amministrativa gestionale, per il servizio pari opportunità, area Campus Life.

Sono state pubblicate all'albo ufficiale del Politecnico di Milano, protocollo 226008, repertorio 12080, consultabili sul sito https://www.protocollo.polimi.it/albo/viewer?view=html la graduatoria di merito e il relativo decreto di approvazione degli atti in data 20 dicembre 2021, della procedura di selezione pubblica, per esami, ad una unità di personale a tempo indeterminato, di categoria D1, area amministrativa gestionale, a tempo pieno, trentasei ore settimanali, per il servizio pari opportunità, area Campus Life del Politecnico di Milano, 2021_PTA_TI_D_ACL_2, indetta con d.d. 10199 dell'8 novembre 2021, con avviso pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 91 del 16 novembre 2021.

Tale pubblicazione è presente anche al sito del Politecnico di Milano: https://www.polimi.it/docenti-e-staff/bandi-e-concorsi/bandi-per-il-personale-ta/

Dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* decorre il termine per eventuali impugnative.

22E01253

— 26 **—**

Selezione pubblica, per titoli ed esami, per la copertura di un posto di dirigente di seconda fascia, a tempo indeterminato e pieno, per l'area gestione infrastrutture e servizi.

È indetta procedura di selezione pubblica, per titoli ed esami, d.d. n. 681 del 27 gennaio 2022, prot. n. 0013649, ad un posto di dirigente di seconda fascia a tempo indeterminato e pieno, con assegnazione di primo incarico all'area gestione infrastrutture e servizi del Politecnico di Milano, 2022_PTA_TI_DIR_AGIS_1.

La domanda di ammissione alla procedura di selezione pubblica, redatta in carta libera, secondo il modello allegato al bando, dovrà essere indirizzata e inviata al direttore generale del Politecnico di Milano, piazza Leonardo da Vinci, 32 - 20133 Milano e dovrà essere presentata, pena esclusione, entro il termine perentorio di trenta giorni, che decorrono dal giorno successivo a quello della pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami». La domanda di ammissione alla procedura di selezione pubblica si considera prodotta in tempo utile se spedita entro il termine di scadenza sopracitato e se presentata secondo una delle seguenti modalità:


a mano, entro il termine perentorio di trenta giorni dal giorno successivo a quello della pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami», all'area sistema archivistico e bibliotecario - servizio posta, protocollo e archivio / mail, *registration office and archive* del Politecnico di Milano, piazza Leonardo da Vinci, 32, dal lunedì al venerdì dalle ore 9,30 alle ore 12,30 - dalle 13,30 alle ore 16,00;

a mezzo raccomandata con avviso di ricevimento, entro il suddetto termine, indirizzandola al direttore generale del Politecnico di Milano, p.zza L. da Vinci, 32 - 20133 Milano. A tal fine fa fede il timbro portante la data dell'ufficio postale accettante. Tale modalità è indispensabile qualora la scadenza del bando coincida con un giorno non lavorativo;

a mezzo posta elettronica certificata (PEC), inviando dal proprio indirizzo di PEC personale all'indirizzo pecateneo@cert.polimi.it entro il suddetto termine. L'invio della domanda potrà essere effettuato esclusivamente da altra PEC: non sarà ritenuta valida la domanda trasmessa da un indirizzo di posta elettronica non certificata o se trasmessa da una casella di posta elettronica certificata diversa dalla propria. La domanda e gli allegati alla medesima dovranno essere inviati in formati portabili statici non modificabili (es. PDF) che non possono contenere macroistruzioni o codici eseguibili e che non superino i 35 MB di dimensione. La domanda debitamente sottoscritta, dovrà essere comprensiva dei relativi allegati e copia di un documento di identità in corso di validità. Il messaggio dovrà riportare nell'oggetto la seguente dicitura: PEC Domanda - Procedura di selezione pubblica 2022_PTA_TI_DIR_AGIS_1.

Il testo integrale del bando, con allegato il relativo fac-simile di domanda, verrà reso pubblico all'albo ufficiale del Politecnico di Milano:

https://www.protocollo.polimi.it/albo/viewer?view=html

sarà altresì disponibile in internet all'indirizzo:

http://www.polimi.it/bandi/tecniciamministrativi

e sarà inoltre disponibile presso l'area risorse umane e organizzazione - servizio gestione personale tecnico e amministrativo, tel. 02 23992271.

22E01280

POLITECNICO DI TORINO

Procedura di selezione per la copertura di un posto di ricercatore a tempo determinato, settore concorsuale 09/H1 - Sistemi di elaborazione delle informazioni, per il Dipartimento di automatica e informatica.

Con decreto rettorale n. 44 del 24 gennaio 2022 è indetta la procedura di selezione per la copertura di una posizione di ricercatore universitario a tempo determinato di cui al comma 3, lettera *a*), art. 24 della legge n. 240/2010.

Settore concorsuale	Settore scientifico-disciplinare	Dipartimento	Numero posizioni
09/H1 - Sistemi di elaborazione delle informazioni codice interno 01/22/F/A	ING-INF/05 - Sistemi di elaborazione delle informazioni	Automatica e informatica	1

Il relativo bando sarà pubblicato in data venerdì 11 febbraio 2022 all'albo ufficiale dell'Ateneo e sarà consultabile da tale data sul sito internet del Politecnico all'indirizzo https://careers.polito.it

Stralcio del bando di concorso sarà consultabile:

sul sito del MiUR http://bandi.miur.it

sul sito web dell'Unione europea: http://ec.europa.eu/euraxess

Il termine di scadenza per la presentazione delle domande di partecipazione è fissato a lunedì 14 marzo 2022.

22E01274

UNIVERSITÀ ALMA MATER STUDIORUM DI BOLOGNA

Procedura di selezione per la copertura di un posto di ricercatore a tempo determinato della durata di trentasei mesi e pieno, settore concorsuale 03/A1 - Chimica analitica, per il Dipartimento di chimica «Giacomo Ciamician».

Ai sensi dell'art. 24, della legge n. 240/2010 e del regolamento per la disciplina dei ricercatori a tempo determinato, emanato da questa Università, con decreto rettorale n. 344 del 29 marzo 2011 e s.m., è indetta la procedura selettiva, per la copertura di un posto di ricercatore, a tempo determinato di tipo *b*) (senior), con regime di impegno a tempo pieno della durata di trentasei mesi, settore concorsuale 03/A1 - Chimica analitica e per il settore scientifico-disciplinare CHIM/01 - Chimica analitica.

Il posto viene attivato per le esigenze di ricerca e di studio del Dipartimento di chimica «Giacomo Ciamician» - CHIM.

Dal giorno successivo a quello della pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» decorre il termine di trentacinque giorni per la presentazione della domanda di partecipazione, secondo le modalità indicate nel bando.

Il testo integrale del bando con l'indicazione dei requisiti e delle modalità di partecipazione alla predetta procedura selettiva è consultabile al sito web dell'Ateneo:

https://bandi.unibo.it/docenti/rtd?state=aperto

oppure sul sito del Miur all'indirizzo:

http://bandi.miur.it/

oppure sul sito web dell'Unione europea:

http://ec.europa.eu/euraxess/

22E01281


Procedura di selezione per la copertura di un posto di ricercatore a tempo determinato della durata di trentasei mesi e pieno, settore concorsuale 05/G1 - Farmacologia, farmacologia clinica e farmacognosia, per il Dipartimento di scienze mediche e chirurgiche.

Ai sensi dell'art. 24, della legge n. 240/2010 e del regolamento per la disciplina dei ricercatori a tempo determinato, emanato da questa Università con decreto rettorale n. 344 del 29 marzo 2011 e s.m., è indetta la procedura selettiva per la copertura di un posto di ricercatore, a tempo determinato di tipo *b*) (*senior*), con regime di impegno a tempo pieno della durata di trentasei mesi, settore concorsuale 05/G1 - Farmacologia, farmacologia clinica e farmacognosia e per il settore scientifico-disciplinare BIO/14 - Farmacologia.

Il posto viene attivato per le esigenze di ricerca e di studio del Dipartimento di scienze mediche e chirurgiche - DIMEC.

Dal giorno successivo a quello della pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» decorre il termine di trentacinque giorni per la presentazione della domanda di partecipazione, secondo le modalità indicate nel bando.

Il testo integrale del bando con l'indicazione dei requisiti e delle modalità di partecipazione alla predetta procedura selettiva è consultabile al sito web dell'Ateneo:

https://bandi.unibo.it/docenti/rtd?state=aperto

oppure sul sito del Miur all'indirizzo:

http://bandi.miur.it/

oppure sul sito web dell'Unione europea:

http://ec.europa.eu/euraxess/

22E01282

Procedura di selezione per la copertura di un posto di ricercatore a tempo determinato della durata di trentasei mesi e pieno, settore concorsuale 11/A2 - Storia moderna, per il Dipartimento di storia culture civiltà.

Ai sensi dell'art. 24, della legge n. 240/2010 e del regolamento per la disciplina dei ricercatori a tempo determinato, emanato da questa Università, con decreto rettorale n. 344 del 29 marzo 2011 e s.m., è indetta la procedura selettiva per la copertura di un posto di ricercatore a tempo determinato di tipo *b*) (senior), con regime di impegno a tempo pieno della durata di trentasei mesi, settore concorsuale 11/A2 - Storia moderna e per il settore scientifico disciplinare M-STO/02 - Storia moderna

Il posto viene attivato per le esigenze di ricerca e di studio del Dipartimento di storia culture civiltà - DiSCi.

Dal giorno successivo a quello della pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» decorre il termine di trentacinque giorni per la presentazione della domanda di partecipazione, secondo le modalità indicate nel bando.

Il testo integrale del bando con l'indicazione dei requisiti e delle modalità di partecipazione alla predetta procedura selettiva è consultabile al sito web dell'Ateneo:

https://bandi.unibo.it/docenti/rtd?state=aperto

oppure sul sito del Miur all'indirizzo:

http://bandi.miur.it/

oppure sul sito web dell'Unione europea:

http://ec.europa.eu/euraxess/

22E01283

Procedura di selezione per la copertura di un posto di ricercatore a tempo determinato della durata di trentasei mesi e pieno, settore concorsuale 14/B1 - Storia delle dottrine e delle istituzioni politiche, per il Dipartimento di scienze politiche e sociali.

Ai sensi dell'art. 24, della legge n. 240/2010 e del regolamento per la disciplina dei ricercatori a tempo determinato, emanato da questa Università, con decreto rettorale n. 344 del 29 marzo 2011 e s.m., è indetta la procedura selettiva per la copertura di un posto di ricercatore a tempo determinato di tipo *b)* (senior), con regime di impegno a tempo pieno della durata di trentasei mesi, settore concorsuale 14/B1 - Storia delle dottrine e delle istituzioni politiche e per il settore scientifico disciplinare SPS/02 - Storia delle dottrine politiche.

Il posto viene attivato per le esigenze di ricerca e di studio del Dipartimento di scienze politiche e sociali - SPS.

Dal giorno successivo a quello della pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» decorre il termine di trentacinque giorni per la presentazione della domanda di partecipazione, secondo le modalità indicate nel bando.

Il testo integrale del bando con l'indicazione dei requisiti e delle modalità di partecipazione alla predetta procedura selettiva è consultabile al sito web dell'Ateneo:

https://bandi.unibo.it/docenti/rtd?state=aperto
oppure sul sito del Miur all'indirizzo:
http://bandi.miur.it/
oppure sul sito web dell'Unione europea:
http://ec.europa.eu/euraxess/

22E01284

— 28 —

UNIVERSITÀ DI BRESCIA

Modifica e riapertura dei termini della procedura di selezione, per esami, per la copertura di due posti di categoria C, area tecnica, tecnico-scientifica ed elaborazione dati, per il Servizio ICT.

Si comunica che, con disposizione n. 34, prot. 6607 del 21 gennaio 2022 è stato rettificato il bando per l'indizione della procedura selettiva di personale, per esami, per la stipula di due contratti di lavoro nella categoria C, posizione economica C1, area tecnica, tecnico-scientifica del elaborazione dati presso il Servizio ICT (Disposizione n. 677, prot. 150646, del 13 dicembre 2021 pubblicato nella *Gazzetta Ufficiale* n. 1 del 4 gennaio 2022), limitatamente alle seguenti parti dell'art. 1:

un posto tra quelli messi a bando è prioritariamente riservato alle categorie di volontari delle Forze armate in ferma breve o in ferma prefissata di cui agli articoli 1014 e 678 del decreto legislativo 15 marzo 2010, n. 66. Nel caso in cui il posto riservato non venga coperto da avente titolo, si procederà all'assunzione, ai sensi e nei limiti della normativa vigente, secondo l'ordine della graduatoria generale di merito. I candidati che intendano avvalersi dei benefici previsti dal decreto legislativo n. 66/2010 debbono farne esplicita menzione nella domanda di partecipazione.

La stessa disposizione n. 677, prot. 150646, del 13 dicembre 2021, dispone la riapertura del termine di trenta giorni per la presentazione delle domande di partecipazione alla procedura, a decorrere dal giorno successivo a quello di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Restano invariate tutte le altre disposizioni contenute nel bando emanato con disposizione n. 677, prot. 150646, del 13 dicembre 2021.

Le domande di partecipazione alla selezione pubblica, nonché i titoli posseduti, le pubblicazioni e ogni altro documento ritenuto utile per la procedura devono essere presentati a pena di esclusione, unicamente per via telematica, utilizzando l'applicazione informatica dedicata sul sito https://pica.cineca.it al link specificato nel bando, entro il termine perentorio di trenta giorni dal giorno successivo a quello di pubblicazione dell'avviso del presente bando nella nella *Gazzetta Ufficiale* della Repubblica italiana - 4º Serie speciale «Concorsi ed esami».


Non sono ammesse altre forme di invio della domanda.

L'applicazione informatica richiede necessariamente il possesso di un indirizzo di posta elettronica per effettuare la registrazione al sistema.

Il candidato dovrà inserire tutti i dati richiesti per la produzione della domanda e allegare, in formato elettronico, i documenti richiesti dal presente bando.

La ricevuta di ritorno viene inviata automaticamente dal gestore di PEC.

Gli interessati potranno prendere visione del bando e del provvedimento di rettifica sul portale d'Ateneo, al seguente link: https://www.unibs.it/it/ateneo/lavora-con-noi/bandi-e-gare/selezione-pubblica-esami-la-stipula-di-n-2-contratti-di-lavoro-nella-categoria-c-posizione-economica e per eventuali informazioni potranno rivolgersi direttamente all'U.O.C. Personale TA e Dirigente di questa Università tel. 030.2988.293-294, e-mail: pta-e-non-strutt@unibs.it

22E01151

UNIVERSITÀ CA' FOSCARI DI VENEZIA

Procedure di selezione per la chiamata di professori di prima fascia.

Presso l'Università Ca' Foscari di Venezia sono indette procedure pubbliche di selezione, per la copertura di posti di professore di prima fascia, ai sensi dell'art. 18, della legge 30 dicembre 2010, n. 240.

Termine di scadenza per la presentazione delle domande: ore 13,00 CET del trentesimo giorno successivo alla data di pubblicazione dell'avviso di indizione delle procedure selettive nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami», salvo diversa e maggior scadenza indicata in ciascun singolo bando.

Coloro che intendono partecipare alle procedure selettive devono inviare la domanda utilizzando esclusivamente l'apposita procedura resa disponibile via web.

Per ulteriori informazioni gli interessati potranno prendere visione dei bandi nel sito dell'Università www.unive.it/bandi-ord oppure rivolgersi all'area risorse umane, ufficio personale docente, settore concorsi, tel. 041 2348217-8268-8269-8135, e-mail: pdoc.concorsi@unive.it

22E01285

UNIVERSITÀ DELLA CALABRIA DI RENDE

Graduatoria finale del concorso pubblico, per esami, per la copertura di un posto di categoria C, a tempo determinato della durata di dodici mesi, area tecnica, tecnico-scientifica ed elaborazione dati, per l'area ricerca, innovazione e impatto sociale.

In ottemperanza a quanto disposto dall'art. 15, comma sesto, del decreto del Presidente della Repubblica 9 maggio 1994, n. 487, si comunica che è stata pubblicata, mediante affissione, all'albo ufficiale dell'amministrazione centrale dell'Università della Calabria Arcavacata di Rende (CS) nonché tramite il sito internet dell'Ateneo https://unical.portaleamministrazionetrasparente.it/archivio22bandi-diconcorso081978741.html la graduatoria finale del concorso pubblico, per esami, per reclutamento di una unità di personale, categoria C, posizione economica C1, dell'area tecnica, tecnico-scientifica ed elaborazione dati, a tempo determinato, della durata di dodici mesi, per le esigenze del progetto UnicalTM, da svolgere presso l'area ricerca, innovazione e impatto sociale indetto con determina n. 121 del 5 ottobre 2021 e pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 79 del 5 ottobre 2021.

Dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* decorre il termine per eventuali impugnative.

22E01247

UNIVERSITÀ DI CATANIA

Procedura di selezione per la copertura di un posto di ricercatore a tempo determinato di durata triennale, settore concorsuale 06/M1 - Igiene generale applicata, scienze infermieristiche e statistica medica.

Si avvisa che, nell'ambito delle risorse assegnate con il decreto ministeriale n. 856/2020, l'Università degli studi di Catania ha indetto una selezione pubblica, per la stipula di un contratto triennale di lavoro subordinato a tempo determinato, ai sensi dell'art. 24, comma 3, lettera b) della legge n. 240/2010, per lo svolgimento di attività di ricerca, di didattica, di didattica integrativa e di servizio agli studenti, per il seguente settore concorsuale: 06/M1 - Igiene generale e applicata, scienze infermieristiche e statistica medica - un posto.

Dal giorno successivo a quello della pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - decorre il termine di trenta giorni per la presentazione, in via telematica, delle domande di partecipazione.

Per informazioni in ordine alla selezione di cui al presente avviso si fa rimando al sito del Ministero dell'università e della ricerca (http://bandi.miur.it) e dell'Unione europea (http://ec.europa.eu/euraxess).

Il bando di selezione è disponibile sul sito dell'Università degli studi di Catania all'indirizzo: http://www.unict.it alla voce «Bandi, gare e concorsi». Nel prospetto allegato al bando di selezione sono indicati, per il settore concorsuale bandito, il Dipartimento di afferenza, la lingua straniera di cui si richiede l'adeguata conoscenza e gli specifici requisiti di ammissione, nonché l'eventuale specifico settore scientifico-disciplinare (profilo) e il numero massimo di pubblicazioni da presentare a scelta del candidato. Viene altresì riportata la declaratoria del settore concorsuale bandito, per come determinata con decreto ministeriale 30 ottobre 2015, n. 855.

22E01294

Procedure di selezione per la chiamata di professori di prima fascia, per vari settori concorsuali e Dipartimenti.

Si avvisa che l'Università degli studi di Catania ha avviato procedure di selezione per la chiamata di professori di prima fascia, ai sensi dell'art. 18, comma 1, della legge n. 240/2010, per i seguenti settori concorsuali, per i quali vengono indicati il Dipartimento richiedente, il settore scientifico-disciplinare ai fini dell'individuazione dello specifico profilo, il numero massimo di pubblicazioni che ciascun candidato potrà presentare, la lingua straniera della quale verrà accertata la competenza linguistica da parte dei candidati, nonché per i posti per i quali sia previsto lo svolgimento di attività assistenziale, il titolo di specializzazione medica richiesto e la struttura sanitaria presso la quale si svolgerà l'attività assistenziale:

Dipartimento: matematica e informatica;

settore concorsuale: 01/B1 - Informatica;

settore scientifico-disciplinare: INF/01 - Informatica;

numero massimo di pubblicazioni: dodici. In caso di superamento del numero massimo, si avverte che la commissione prenderà in considerazione esclusivamente le prime dodici pubblicazioni inserite nell'«elenco delle pubblicazioni».

lingua straniera: inglese;

Dipartimento: chirurgia generale e specialità medico chirurgiche; settore concorsuale: 06/F2 - Malattie apparato visivo;

settore scientifico-disciplinare: MED/30 - Malattie apparato visivo:

numero massimo di pubblicazioni: venti. In caso di superamento del numero massimo, si avverte che la commissione prenderà in considerazione esclusivamente le prime venti pubblicazioni inserite nell'«elenco delle pubblicazioni»;

lingua straniera: inglese;

— 29 –


Struttura presso la quale si svolgerà l'attività assistenziale: Unità operativa complessa di oculistica del Presidio Ospedaliero «G. Rodolico» - Azienda ospedaliero universitaria Policlinico «G. Rodolico - San Marco». Pertanto, l'esperienza professionale richiesta per lo svolgimento delle attività assistenziali comprende diagnosi e trattamento di glaucoma e cornea.

Titolo di specializzazione medica necessario per l'espletamento delle attività assistenziali: specializzazione in oftalmologia.

Dal giorno successivo a quello della pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - decorre il termine di trenta giorni per la presentazione, in via telematica, delle domande di partecipazione.

Per informazioni in ordine alla procedura di chiamata si fa rimando al sito del Ministero dell'università e della ricerca (http://bandi.miur.it) e dell'Unione europea (http://ec.europa.eu/euraxess).

Il bando di selezione è disponibile sul sito dell'Università degli studi di Catania all'indirizzo: http://www.unict.it alla voce «Bandi, Gare e Concorsi».

22E01295

Procedura di selezione per la copertura di un posto di ricercatore a tempo determinato di durata triennale, settore concorsuale 02/A1 - Fisica sperimentale delle interazioni fondamentali, per il Dipartimento di fisica e astronomia E. Majorana.

Si comunica che l'Università degli studi di Catania ha indetto la sotto indicata selezione pubblica, per la stipula di un contratto di lavoro subordinato a tempo determinato per lo svolgimento di attività di ricerca, di didattica, di didattica integrativa e di servizio agli studenti, ai sensi dell'art. 24, comma 3, lettera *a*) della legge 30 dicembre 2010, n. 240 e del relativo regolamento di Ateneo, per la quale vengono indicati la struttura didattica, il settore concorsuale, il settore scientifico-disciplinare ai fini dell'individuazione dello specifico profilo, la lingua straniera la cui conoscenza sarà accertata nel corso della prova orale e il numero massimo di pubblicazioni:

struttura didattica: Dipartimento di fisica e astronomia «E. Maiorana»:

settore concorsuale: 02/A1 - Fisica sperimentale delle interazioni fondamentali;

settore scientifico-disciplinare: FIS/01 - Fisica sperimentale;

requisiti di ammissione: dottorato di ricerca, o titolo equivalente, in fisica o affini;

lingua straniera: inglese;

numero massimo di pubblicazioni che ciascun candidato può presentare: dodici. In caso di superamento del numero massimo, si avverte che la commissione prenderà in considerazione esclusivamente le prime dodici pubblicazioni inserite nell'«elenco sottoscritto delle pubblicazioni».

Dal giorno successivo a quello della pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - decorre il termine di trenta giorni per la presentazione, in via telematica, delle domande di partecipazione.

Per informazioni in ordine alla procedura di selezione di cui sopra si fa rimando al sito del Ministero dell'istruzione, dell'università e della ricerca (http://bandi.miur.it) e dell'Unione europea (http://ec.europa.eu/euraxess).

Il bando di selezione è disponibile sul sito dell'Università degli studi di Catania all'indirizzo: http://www.unict.it alla voce «Bandi, gare e concorsi».

22E01296

UNIVERSITÀ DI FERRARA

Procedura di selezione per la copertura di un posto di ricercatore a tempo determinato della durata di trentasei mesi e pieno, settore concorsuale 05/G1 - Farmacologia, farmacologia clinica e farmacognosia, per il Dipartimento di neuroscienze e riabilitazione.

È indetta una procedura di selezione per la copertura di un posto di ricercatore universitario con contratto di lavoro subordinato a tempo determinato della durata di trentasei mesi con regime di impegno a tempo pieno, ai sensi della lettera *a)* dell'art. 24, comma 3 della legge 30 dicembre 2010, n. 240 con le seguenti caratteristiche:

settore concorsuale: 05/G1 - Farmacologia, farmacologia clinica e farmacognosia;

settore scientifico-disciplinare: BIO/14 - Farmacologia;

Dipartimento di afferenza: neuroscienze e riabilitazione;

titolo del progetto di ricerca: Un circuito di calcolo sintetico a cellule viventi per il rilevamento e il trattamento personalizzato di malattie neurodegenerative;

durata del contratto: tre anni;

numero massimo di pubblicazioni da presentare: dodici;

lingua straniera: inglese.

La domanda di ammissione alla selezione, comprensiva della documentazione indicata, deve essere redatta e inviata elettronicamente, a pena di esclusione, entro le ore 12,00 del termine perentorio di quindici giorni a decorrere dal giorno successivo a quello della data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - utilizzando esclusivamente l'apposita procedura *on-line*, disponibile all'indirizzo: https://pica.cineca.it/unife/

Il bando relativo al concorso di cui sopra, disponibile presso la sede dell'Amministrazione centrale - ufficio concorsi e docenti a contratto - via Ariosto n. 35 - 44121 Ferrara, è pubblicato all'albo del rettorato ed è consultabile anche al seguente indirizzo telematico: http://www.unife.it/concorsi

Responsabile del procedimento: dott.ssa Daniela Toselli, ufficio concorsi e docenti a contratto, tel. 0532293344, e-mail: concorsi@unife.it

22E01235

— 30 **—**

UNIVERSITÀ DI FOGGIA

Concorso pubblico, per titoli ed esami, per la copertura di un posto di categoria D, a tempo indeterminato e pieno, area tecnica, tecnico-scientifica ed elaborazione dati, per le Core facilities del Dipartimento di scienze agrarie, alimenti, risorse naturali ed ingegneria, prioritariamente riservato ai volontari delle Forze armate.

Si comunica che, con decreto direttoriale, prot. n. 1908-VII/1, rep. D.D.G. n. 25-2022 del 14 gennaio 2022, l'Università degli studi di Foggia ha indetto il concorso pubblico, per titoli ed esami, per la costituzione di un rapporto di lavoro subordinato, a tempo indeterminato e pieno, di categoria D, posizione economica 1, area tecnica, tecnicoscientifica ed elaborazione dati, per le esigenze delle *Core facilities* del Dipartimento di scienze agrarie, alimenti, risorse naturali ed ingegneria dell'Università degli studi di Foggia, prioritariamente riservato alle categorie di volontari delle Forze armate di cui agli articoli 1014 e 678 del decreto legislativo 15 marzo 2010, n. 66 e successive modificazioni ed integrazioni (cod. 1/2022).

Dal giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - decorre il termine di trenta giorni per la presentazione delle domande di partecipazione, secondo le modalità indicate nel medesimo decreto direttoriale.


Qualora il termine di scadenza cada in giorno festivo, la scadenza è prorogata al primo giorno feriale utile.

Il testo integrale del bando, contenente le indicazioni dei requisiti di ammissione, le modalità di presentazione delle domande e dei relativi allegati, la costituzione della commissione giudicatrice, nonché la modalità di svolgimento delle prove d'esame, è consultabile nella sezione informatica dell'albo ufficiale di Ateneo (https://titulus-unifg.cineca.it/albo/) nonché nell'apposita pagina web di Ateneo relativa ai bandi per il personale tecnico-amministrativo (https://www.unifg.it/ateneo/concorsi-e-gare/bandi-personale/bandi-personale-esterno).

22E01254

UNIVERSITÀ G. D'ANNUNZIO DI CHIETI-PESCARA

Approvazione atti della procedura di selezione, per titoli ed esami, per la copertura di due posti di tecnologo per attività di supporto tecnico e amministrativo alla ricerca di base e clinica, categoria D3, a tempo pieno per ventiquattro mesi, per l'Istituto di tecnologie avanzate biomediche.

Si rende noto che in data 10 gennaio 2022, con atto n. 19417 del 10 gennaio 2022 è stato pubblicato all'albo pretorio *on-line* di questo Ateneo il d.d. rep. n. 1/2022, prot. n. 426 del 10 gennaio 2022 con il quale sono stati approvati gli atti della selezione, per titoli ed esami, al fine di reperire due tecnologi di categoria stipendiale pari al D3 per attività di supporto tecnico e amministrativo alla ricerca di base e clinica presso l'Istituto di tecnologie avanzate biomediche (ITAB) dell'Università degli studi «G. d'Annunzio» di Chieti-Pescara, da assumere mediante contratto di lavoro a termine, tempo pieno, per ventiquattro mesi, ai sensi dell'art. 24-*bis* della legge 30 dicembre 2010, n. 240. (Rif. avviso di selezione d.d. prot. n. 46730 del 24 giugno 2021 rep. n. 330/2021, Codice 2021-2TECNITAB pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 50 del 25 giugno 2021).

Il decreto è consultabile telematicamente sull'albo pretorio *on-line* di Ateneo e sul sito web di Ateneo al *link* https://www.unich.it/ateneo/concorsi-e-gare/bandi-tecnologi-ex-art-24bis-l-n-2402010

Il presente avviso ha valore di notifica agli interessati a tutti gli effetti di legge.

22E01255

UNIVERSITÀ DI MILANO - BICOCCA

Approvazione atti della selezione pubblica, per esami, per la copertura di un posto di categoria D, a tempo determinato dodici mesi e pieno, area amministrativa gestionale, per l'area della formazione e dei servizi agli studenti, settore affari internazionali.

In ottemperanza a quanto disposto dall'art. 15, comma sesto, del decreto del Presidente della Repubblica 9 maggio 1994, n. 487, si comunica che in data 24 gennaio 2022 è pubblicato, mediante affissione all'albo ufficiale dell'Università degli studi di Milano - Bicocca nonché tramite il sito internet dell'Ateneo www.unimib.it/concorsi il decreto di approvazione degli atti della selezione pubblica, per esami, per il reclutamento di una unità di personale di categoria D, posizione economica D1, area amministrativa—gestionale, con rapporto di lavoro subordinato a tempo determinato e pieno (dodici mesi) presso

l'area della formazione e dei servizi agli studenti, settore affari internazionali per le esigenze del progetto «Erasmus without paper» (cod. 21PTA012), indetto decreto n. 8887/2021 del 4 novembre 2021 di cui è stato dato avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 89 del 9 novembre 2021.

22E01276

Approvazione atti del concorso pubblico, per titoli ed esami, per la copertura di un posto di categoria D, a tempo indeterminato e pieno, area tecnica, tecnico-scientifica ed elaborazione dati, per il Dipartimento di fisica «Giuseppe Occhialini», prioritariamente riservato ai volontari delle Forze armate.

In ottemperanza a quanto disposto dall'art. 15, comma sesto, del decreto del Presidente della Repubblica 9 maggio 1994, n. 487, si comunica che in data 24 gennaio 2022 è stato pubblicato, mediante affissione all'albo ufficiale dell'Università degli studi di Milano - Bicocca, nonché tramite il sito internet dell'Ateneo www.unimib.it/ concorsi il decreto di approvazione degli atti del concorso pubblico, per titoli ed esami, ad un posto di categoria D, posizione economica D1, area tecnica, tecnico-scientifica ed elaborazione dati, con rapporto di lavoro subordinato a tempo indeterminato e pieno presso il Dipartimento di fisica «Giuseppe Occhialini», prioritariamente riservato alle categorie di volontari delle Forze armate, di cui agli articoli 1014 e 678 del decreto legislativo 15 marzo 2010, n. 66 (cod. 21PTA015), indetto con decreto n. 8893/2021 del 4 novembre 2021, di cui è stato dato avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 89 del 9 novembre 2021.

22E01277

UNIVERSITÀ DEL MOLISE DI CAMPOBASSO

Procedura di selezione per la chiamata di un professore ordinario, settore concorsuale 08/B1 - Geotecnica, per il Dipartimento di bioscienze e territorio.

Si comunica che l'Università degli studi del Molise, ha indetto la seguente procedura selettiva ai sensi dell'art. 18, comma 1, della legge 30 dicembre 2010, n. 240 per il reclutamento di un professore ordinario per il settore scientifico-disciplinare ICAR/07 - Geotecnica, settore concorsuale 08/B1 - Geotecnica, presso il Dipartimento di bioscienze a territorio.


Le domande di partecipazione dovranno pervenire: al magnifico rettore - area risorse umane - via F. De Sanctis, snc - 86100 Campobasso, a mezzo pec: amministrazione@cert.unimol.it

Le domande dovranno pervenire entro il termine perentorio di trenta giorni, che decorre dal giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il testo integrale del bando, con i relativi allegati (Allegato «A» modulo di domanda cittadini italiani - Allegato «B» modulo di domanda cittadini stranieri - Allegato «C» dichiarazione sostitutiva) sono consultabili all'indirizzo telematico: https://www.unimol.it/docente/reclutamento

22E01232

— 31 -


UNIVERSITÀ DI PARMA

Concorso pubblico, per esami, per la copertura di dieci posti di categoria B, a tempo determinato della durata di dodici mesi e pieno, per l'area servizi generali e tecnici, di cui tre riservati ai volontari delle Forze armate, per le sedi di Parma e Piacenza.

È indetto concorso pubblico, per esami, per l'assunzione a tempo determinato, per la durata di dodici mesi, eventualmente rinnovabili, di dieci unità di personale di categoria B, posizione economica B3, area servizi generali e tecnici, con contratto di lavoro subordinato e con orario di lavoro a tempo pieno, di cui tre riservati, ai sensi dell'art. 2, del decreto legislativo n. 8/2014, e dell'art. 678, comma 9, del decreto legislativo n. 66/2010, a volontari delle Forze armate in ferma prefissata di uno e quattro anni, in ferma breve triennale e ad ufficiali di complemento in ferma biennale o in ferma prefissata presso l'Università degli studi di Parma, per le proprie sedi di Parma e Piacenza. Sarà tuttavia consentito ai vincitori di poter optare anche per un orario part time al 50% determinandosi, per l'effetto, la possibilità di scorrere ulteriormente la graduatoria degli idonei. I vincitori del concorso saranno assegnati alla Direzione generale dell'Università degli studi di Parma (cod. rif. 2022ptaB001 - determina direttoriale rep. n. 142/2022, prot. n. 21369 del 28 gennaio 2022).

La domanda di ammissione al concorso di cui sopra dovrà essere presentata esclusivamente per via telematica, utilizzando l'applicazione informatica dedicata PICA, secondo le indicazioni previste dal bando di concorso, entro il termine di trenta giorni a decorrere dal giorno successivo a quello di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il bando relativo al concorso di cui sopra sarà reso disponibile mediante pubblicazione sull'albo on-line dell'Ateneo di Parma, nonché sul relativo sito web all'indirizzo https://www.unipr.it/node/18059

22E01286

UNIVERSITÀ ROMA TRE DI ROMA

Approvazione atti delle procedure di selezione per la chiamata di due professori di seconda fascia, settori concorsuali 10/N1 e 11/A4, per il Dipartimento di studi umanistici.

Si comunica che sono stati pubblicati, mediante affissione all'albo pretorio dell'Università degli studi Roma Tre, i decreti di approvazione degli atti delle procedure di chiamata, ai sensi dell'art. 18, comma 4, della legge n. 240/2010, per posti di professore universitario di seconda fascia, come riportato nella seguente tabella:

Dipartimento	Settore concorsuale settore scientifico-disciplinare	Indizione con d.r.	Avviso nella Gazzetta Ufficiale	Affissione albo
Studi umanistici	10/N1 - L-OR/08	n. 1202 del 30 luglio 2021	n. 64 del 13 agosto 2021	25 gennaio 2022
Studi umanistici	11/A4 - M-STO/08	n. 1202 del 30 luglio 2021	n. 64 del 13 agosto 2021	25 gennaio 2022

Dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» decorre il termine per le eventuali impugnative.

22E01278

Approvazione atti delle procedure di selezione per la copertura di posti di ricercatore a tempo determinato, per vari settori concorsuali e Dipartimenti.

Si comunica che sono stati pubblicati, mediante affissione all'albo pretorio dell'Università degli studi Roma Tre, i decreti di approvazione degli atti delle procedure pubbliche di selezione per posti di ricercatore a tempo determinato, ai sensi dell'art. 24, comma 3, lettera *b*), della legge n. 240/2010, come riportato nella seguente tabella:


Dipartimento	S.Conc S.S.D.	Indizione con D.R.	Avviso in G.U.	Affissione
				albo
Economia	13/A1 – SECS-P/01	n. 840 del 11/06/2021	n. 50 del 25/06/2021	18/01/2022
Economia aziendale	13/B1 – SECS-P/07	n. 1397 del 24/09/2021	n. 77 del 28/09/2021	25/01/2022
Economia aziendale	13/B5 – SECS-P/13	n. 1396 del 24/09/2021	n. 77 del 28/09/2021	25/01/2022
Filosofia, comunicazione e spettacolo	10/C1 – L-ART/05	n. 1396 del 24/09/2021	n. 77 del 28/09/2021	25/01/2022
Filosofia, comunicazione e spettacolo	10/C1 – L-ART/06	n. 1396 del 24/09/2021	n. 77 del 28/09/2021	18/01/2022
Filosofia, comunicazione e spettacolo	10/C1 – L-ART/07	n. 1396 del 24/09/2021	n. 77 del 28/09/2021	18/01/2022
Giurisprudenza	10/L1 – L-LIN/12	n. 1204 del 30/07/2021	n. 64 del 13/08/2021	25/01/2022
Giurisprudenza	13/A1 – SECS-P/01	n. 840 del 11/06/2021	n. 50 del 25/06/2021	18/01/2022
Ingegneria	08/B3 – ICAR/09	n. 1396 del 24/09/2021	n. 77 del 28/09/2021	25/01/2022
Ingegneria	09/A1 – ING-IND/03	n. 1396 del 24/09/2021	n. 77 del 28/09/2021	25/01/2022
Lingue, letterature e culture straniere	10/G1 – L-LIN/01	n. 1396 del 24/09/2021	n. 77 del 28/09/2021	18/01/2022
Lingue, letterature e culture straniere	10/I1 – L-LIN/07	n. 1397 del 24/09/2021	n. 77 del 28/09/2021	18/01/2022
Lingue, letterature e culture straniere	10/L1 – L-LIN/11	n. 1396 del 24/09/2021	n. 77 del 28/09/2021	25/01/2022
Lingue, letterature e culture straniere	10/L1 – L-LIN/12 (Profilo A)	n. 1397 del 24/09/2021	n. 77 del 28/09/2021	25/01/2022
Lingue, letterature e culture straniere	10/L1 – L-LIN/12 (Profilo B)	n. 1397 del 24/09/2021	n. 77 del 28/09/2021	25/01/2022
Lingue, letterature e culture straniere	10/M2 – L-LIN/21	n. 1396 del 24/09/2021	n. 77 del 28/09/2021	18/01/2022
Matematica e fisica	01/A2 -====	n. 1396 del 24/09/2021	n. 77 del 28/09/2021	25/01/2022
Matematica e fisica	02/C1 - FIS/06	n. 1396 del 24/09/2021	n. 77 del 28/09/2021	25/01/2022
Scienze	03/B1 - CHIM/03	n. 1204 del 30/07/2021	n. 64 del 13/08/2021	25/01/2022
Scienze	05/I1 – BIO/18	n. 1398 del 24/09/2021	n. 77 del 28/09/2021	25/01/2022
Scienze della formazione	05/A1 – BIO/03	n. 1398 del 24/09/2021	n. 77 del 28/09/2021	25/01/2022
Scienze della formazione	11/C3 – M-FIL/03	n. 1398 del 24/09/2021	n. 77 del 28/09/2021	25/01/2022
Scienze della formazione	11/C5 – M-FIL/06	n. 1398 del 24/09/2021	n. 77 del 28/09/2021	25/01/2022
Studi umanistici	10/D4 - L-ANT/05	n. 837 del 11/06/2021	n. 50 del 25/06/2021	25/01/2022

Dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» decorre il termine per le eventuali impugnative.

22E01279

Approvazione atti della procedura di selezione per la chiamata di un professore di prima fascia, settore concorsuale 11/A5, per il Dipartimento di scienze politiche.

Si comunica che è stato pubblicato, mediante affissione all'albo pretorio dell'Università degli studi Roma Tre il decreto di approvazione degli atti della procedura di chiamata, ai sensi dell'art. 18, comma 1 della legge n. 240/2010, per posti di professore universitario di prima fascia come riportato nella seguente tabella:

Dipartimento	S. Conc S.S.D.	Indizione con d.r.	Avviso in G.U.	Affissione albo
Scienze politiche	11/A5 - M-DEA/01	n. 1201 del 30 luglio 2021	n. 64 del 13 agosto 2021	18 gennaio 2022

Dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - decorre il termine per le eventuali impugnative.

22E01293


UNIVERSITÀ TELEMATICA GIUSTINO FORTUNATO DI BENEVENTO

Procedura di selezione per la chiamata di un professore di seconda fascia, settore concorsuale 11/D2 - Didattica, pedagogia speciale e ricerca educativa.

Con decreto rettorale n. 2/22 del 21 gennaio 2022, è indetta la selezione per il reclutamento di un professore di seconda fascia settore concorsuale 11/D2 - Didattica, pedagogia speciale e ricerca educativa, settore scientifico-disciplinare M-PED/03 - Didattica e pedagogia speciale. Scadenza ore 12,00 del 14 febbraio 2022.

Il testo integrale del decreto succitato è consultabile sul sito dell'Università telematica Giustino Fortunato all'indirizzo www.unifortunato eu

22E01275

UNIVERSITÀ TELEMATICA SAN RAFFAELE DI ROMA

Valutazione comparativa per la copertura di un posto di ricercatore, settore concorsuale 05/E1.

È indetta la procedura pubblica di valutazione comparativa, ai sensi dell'art. 24, comma 3, lettera *a*), della legge 30 dicembre 2010, n. 240, per un posto da ricercatore per lo svolgimento di attività di ricerca, di didattica e di didattica integrativa dell'Università Telematica San Raffaele Roma, relativo al corso di studio in scienze motorie (L-22), settore scientifico-disciplinare BIO/10, settore concorsuale 05/E1.

Le domande di partecipazione dovranno essere presentate entro il quindicesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami». Qualora il termine di scadenza per la presentazione delle domande coincida con un giorno festivo, il predetto termine si intende differito al primo giorno feriale immediatamente successivo.

Il testo integrale del decreto è consultabile sul sito dell'Università Telematica San Raffaele Roma all'indirizzo www.uniroma5.it oppure sul sito del MIUR oppure sul sito web dell'Unione europea.

22E01248

UNIVERSITÀ DELLA TUSCIA DI VITERBO

Approvazione atti del concorso pubblico, per esami, per la copertura di un posto di personale T.A., categoria D, a tempo indeterminato, per l'area tecnica, tecnico-scientifica ed elaborazione dati, da riservare, prioritariamente alle categorie di volontari delle Forze armate.

Si dà avviso che in data 13 gennaio 2022 è stato affisso all'albo on-line dell'Università degli studi della Tuscia di Viterbo, il D.D.G. n. 8/2022 del 13 gennaio 2022, con il quale sono stati approvati gli atti del concorso pubblico, per esami, per l'assunzione a tempo indeterminato di una unità di personale T.A. per le esigenze dell'Università degli della Tuscia, categoria D, area tecnica, tecnico-scientifica ed elaborazione dati, p.e. D1 da riservare, prioritariamente, alle categorie di volontari delle Forze armate in ferma breve o ferma prefissata di cui agli artt. 678, comma 9, e 1014, commi 3 e 4 del decreto legislativo del 15 marzo 2010, n. 66, indetto con D.D.G. n. 448/2021 del 28 giugno 2021, pubblicato nella Gazzetta Ufficiale n. 58 del 23 luglio 2021. Dala Gazzetta Ufficiale della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» decorrerà il termine per le eventuali impugnative.

22E01152

UNIVERSITÀ DELLA VALLE D'AOSTA UNIVERSITÉ DE LA VALLÉE D'AOSTE

Procedura di selezione per la copertura di un posto di ricercatore a tempo determinato, settore concorsuale 01/A1 -Logica matematica e matematiche complementari, per il Dipartimento di scienze umane e sociali.

Ai sensi dell'art. 24, comma 3, lettera *a*), della legge 30 dicembre 2010, n. 240 e del Regolamento di Ateneo per il reclutamento dei ricercatori mediante il conferimento di contratti di diritto privato di lavoro subordinato a tempo determinato, ai sensi dell'art. 24, della legge 30 dicembre 2010, n. 240, si comunica che l'Università della Valle d'Aosta - Université de la Vallée d'Aoste ha indetto, con decreto del Rettore n. 3, del 13 gennaio 2022, la seguente procedura selettiva per la copertura di un posto di ricercatore a tempo determinato, ai sensi dell'art. 24, comma 3, lettera *a*), della legge 30 dicembre 2010, n. 240 - settore concorsuale 01/A1 - Logica matematica e matematiche complementari, settore scientifico-disciplinare MAT/04 - Matematiche complementari, presso il Dipartimento di scienze umane e sociali dell'Università della Valle d'Aosta - Université de la Vallée d'Aoste. (Codice: UNIVDA/SHS/RTDA/01/2021.

La domanda, corredata di tutta la documentazione, deve pervenire esclusivamente per via telematica, utilizzando l'applicazione informatica dedicata alla pagina della piattaforma Pica: https://pica.cineca.it/univda/univda-shs-rtda-01-2021/

Al riguardo i candidati sono invitati a consultare le linee guida PICA, disponibili alla pagina: https://www.univda.it/tipologia bando/procedure-di-valutazione-comparativa/.

La procedura di compilazione e invio telematico della domanda dovrà essere completata entro e non oltre le ore 23,59 (ora italiana) del trentesimo giorno, decorrente dal giorno successivo alla pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

All'applicazione informatica è possibile accedere tramite SPID, scegliendo dalla pagina delle federazioni disponibili l'ente Università della Valle d'Aosta - Université de la Vallée d'Aoste; in alternativa, l'applicazione richiederà necessariamente il possesso di un indirizzo di posta elettronica per poter effettuare la registrazione al sistema. Il candidato dovrà inserire tutti i dati richiesti per la produzione della domanda e allegare, in formato elettronico, i documenti di cui al bando.

Entro il termine di scadenza di presentazione della domanda, il sistema consente il salvataggio in modalità bozza. La data di presentazione telematica della domanda di partecipazione alla selezione è certificata dal sistema informatico mediante ricevuta, che verrà automaticamente inviata via e-mail.

Allo scadere del termine utile per la presentazione, il sistema non permetterà più l'accesso e l'invio del modulo elettronico.

In caso di accesso tramite SPID, non verrà richiesta alcuna firma in fase di presentazione della domanda. In caso di accesso al sistema con un'altra modalità, la presentazione della domanda di partecipazione dovrà essere perfezionata e conclusa mediante firma digitale o autografa, secondo quanto indicato nel foglio riepilogativo dell'applicazione informatica.

Non saranno prese in considerazione le domande non sottoscritte o sottoscritte in modalità diversa da firma digitale o autografa.

Non saranno, altresì, prese in considerazione le domande inviate con modalità diverse da quella prevista dal bando.

Il testo integrale del bando, con l'indicazione dei requisiti e delle modalità di partecipazione, è pubblicato all'albo *online* dell'Ateneo e disponibile per via telematica:

a. sul sito web dell'Ateneo all'indirizzo: http://www.univda.it - sezione Bandi, avvisi appalti;

b. sul sito web del Ministero dell'Università e della Ricerca all'indirizzo: http://bandi.miur.it

Il responsabile del procedimento è la dott.ssa Valeria Vichi, funzionario dell'ufficio personale docente e collaboratore dell'Università della Valle d'Aosta - Université de la Vallée d'Aoste (mail: personale-docente@univda.it).

22E01249


ENTI LOCALI

CITTÀ METROPOLITANA DI MILANO

Mobilità per la copertura di un posto di dirigente tecnico

È indetto, con decreto dirigenziale n. 9981/2021 del 29 dicembre 2021, un avviso di mobilità tra pubbliche amministrazioni, per la copertura di un posto di dirigente tecnico.

Termine per la presentazione delle domande: trenta giorni successivi alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

I requisiti richiesti per l'ammissione alla selezione possono essere verificati all'interno dell'avviso pubblico di mobilità, la cui copia integrale è scaricabile dal sito web della Città metropolitana di Milano (http://www.cittametropolitana.mi.it/portale) seguendo il percorso «Amministrazione trasparente - Bandi di concorso - Concorsi e ricerca di personale - Mobilità».

Eventuali informazioni potranno essere richieste mediante e-mail: assunzioni@cittametropolitana.mi.it

22E01258

Mobilità per la copertura di due posti di categoria D, pianificazione tecnica o profili equivalenti

È indetto, con decreto dirigenziale n. 9976/2021 del 29 dicembre 2021, un avviso di mobilità tra pubbliche amministrazioni, per la copertura di due posti di categoria D, profilo pianificazione tecnica o profili equivalenti.

Termine per la presentazione delle domande: trenta giorni successivi alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

I requisiti richiesti per l'ammissione alla selezione possono essere verificati all'interno dell'avviso pubblico di mobilità, la cui copia integrale è scaricabile dal sito web della Città metropolitana di Milano (http://www.cittametropolitana.mi.it/portale) seguendo il percorso «Amministrazione trasparente - Bandi di concorso - Concorsi e ricerca di personale - Mobilità».

Eventuali informazioni potranno essere richieste mediante e-mail: assunzioni@cittametropolitana.mi.it

22E01259

Mobilità per la copertura di sei posti di categoria D, amministrativo o profili equivalenti

È indetto, con decreto dirigenziale n. 18/2022 del 10 gennaio 2022, un avviso di mobilità tra pubbliche amministrazioni, per la copertura di sei posti di categoria D, profilo amministrativo o profili equivalenti.

Termine per la presentazione delle domande: trenta giorni successivi alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

I requisiti richiesti per l'ammissione alla selezione possono essere verificati all'interno dell'avviso pubblico di mobilità, la cui copia integrale è scaricabile dal sito web della Città metropolitana di Milano (http://www.cittametropolitana.mi.it/portale) seguendo il percorso «Amministrazione trasparente - Bandi di concorso - Concorsi e ricerca di personale - Mobilità».

Eventuali informazioni potranno essere richieste mediante e-mail: assunzioni@cittametropolitana.mi.it

22E01260

COMUNE DI ARQUATA DEL TRONTO

Selezione pubblica, per colloquio, per la copertura di tre posti di istruttore direttivo tecnico, categoria D, a tempo pieno e determinato, per gli adempimenti sisma 2016.

È indetta selezione pubblica, con prova di colloquio, per l'assunzione di tre istruttori tecnici direttivi, con rapporto di lavoro a tempo pieno e determinato, categoria giuridica D, posizione economica D1, per gli adempimenti sisma 2016, ai sensi dell'art. 50-bis, del decreto-legge 17 ottobre 2016, n. 189 e successive modificazioni ed integrazioni.

Requisiti specifici.

Titolo di studio:

diploma di laurea in architettura o in ingegneria civile o ingegneria edile o ingegneria edile-architettura o ingegneria per l'ambiente e il territorio o pianificazione territoriale, urbanistica e ambientale (vecchio ordinamento):

oppure, laurea triennale decreto ministeriale n. 509/1999 classe 4 (Scienze dell'architettura e dell'ingegneria edile), classe 7 (Urbanistica e scienze della pianificazione territoriale e ambientale) e classe 8 (Ingegneria civile e ambientale);

oppure, laurea triennale decreto ministeriale n. 270/2004 classe L-17 (Scienze dell'architettura), classe L-23 (Scienze e tecniche dell'edilizia), classe L-21 (Scienze della pianificazione territoriale, urbanistica, paesaggistica e ambientale) classe L-7 (Ingegneria civile e ambientale) classe L-9 (Ingegneria industriale);

oppure, laurea specialistica decreto ministeriale n. 509/1999, classe 4/S (Architettura e ingegneria edile), classe 28/S (Ingegneria civile), classe 38/S (Ingegneria per l'ambiente e il territorio) e classe 54/S (Pianificazione territoriale urbanistica e ambientale);

oppure, laurea magistrale decreto ministeriale n. 270/2004 classe LM-4 (Architettura e ingegneria edile-architettura), classe LM-23 (Ingegneria civile), classe LM-24 (Ingegneria dei sistemi edilizi), classe LM-26 (Ingegneria della sicurezza), classe LM-31 (Ingegneria gestionale), classe LM-33 (Ingegneria meccanica) classe LM-35 (Ingegneria per l'ambiente e il territorio) e classe LM-48 (Pianificazione territoriale urbanistica e ambientale).

Le domande di partecipazione dovranno essere presentate, secondo le modalità previste nel bando, entro il termine perentorio del quindicesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami». Qualora detto giorno sia festivo, il termine è prorogato al primo giorno successivo non festivo.

Il testo integrale del bando e lo schema di domanda sono a disposizione presso l'ufficio del segretario comunale del Comune di Arquata del Tronto e possono essere acquisiti consultando il sito internet del Comune di Arquata del Tronto nella sezione amministrazione trasparente - sezione concorsi (http://www.halleyegov.it/c044006/zf/index.php/bandi-di-concorso).

Per informazioni gli interessati potranno rivolgersi all'ufficio del segretario comunale dell'ente, tel. 0736-809122.

22E01287

— 35 **—**

COMUNE DI ASCOLI PICENO

Mobilità volontaria esterna, per titoli e colloquio, per la copertura di due posti di istruttore direttivo tecnico, categoria D1, a tempo pieno ed indeterminato.

È indetta procedura di mobilità volontaria esterna, per titoli e colloquio, per la copertura di due posti a tempo pieno ed indeterminato con qualifica di istruttore direttivo tecnico, categoria giuridica D1.


La domanda dovrà essere presentata al Comune di Ascoli Piceno – ufficio protocollo, può essere inviata tramite raccomandata A.R. o attraverso PEC con firma scannerizzata o firma digitale al seguente indirizzo comune.ascolipiceno@actaliscertymail.it o tramite presentazione diretta all'ufficio protocollo del Comune di Ascoli Piceno sito in Piazza Arringo, 7 – 63100 Ascoli Piceno. La domanda deve essere presentata entro il trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana – 4ª Serie speciale «Concorsi ed esami».

Qualora il termine di scadenza per la presentazione delle domande coincida con un giorno festivo, il predetto termine si intende differito al primo giorno feriale immediatamente successivo.

L'avviso pubblico integrale e lo schema di domanda e ad ogni ulteriore comunicazione attinente, è pubblicato all'albo pretorio *on-line* e sul sito istituzionale del Comune www.comune.ap.it nella sezione «Amministrazione trasparente», sezione «Bandi di concorso».

Per ulteriori informazioni è possibile rivolgersi al servizio personale, piazza Arringo, 7 – Ascoli Piceno – tel. 0736/298316 -298918.

22E01211

COMUNE DI BARLETTA

Selezione pubblica, tramite scorrimento di graduatorie concorsuali approvate da altri enti, per la copertura di due posti di istruttore direttivo tecnico, categoria D, a tempo determinato per un anno.

Il dirigente del settore organizzazione e sviluppo risorse umane rende noto che il Comune di Barletta ha indetto un avviso per lo scorrimento di graduatorie concorsuali approvate da altri enti finalizzato alla copertura di due posti, a tempo determinato, per un anno, di istruttore direttivo tecnico, categoria D, di cui al CCNL comparto funzioni locali.

Il testo integrale dell'avviso di scorrimento di graduatoria, con indicazione dei requisiti e delle modalità di partecipazione è disponibile sul sito dell'ente: www.comune.barletta.bt.it nel link Amministrazione trasparente/Bandi di concorso.

La scadenza delle domande è fissata al quindicesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami»

In ogni caso, a fronte di accertata anomalia, i termini di presentazione della domanda saranno prorogati per un periodo pari alla durata della sospensione del sistema informatico di gestione della PEC dandone contestuale comunicazione sulla rete civica comunale.

22E01289

COMUNE DI BORGOMANERO

Concorso pubblico, per esami, per la copertura di un posto di istruttore, categoria C, a tempo pieno ed indeterminato, esclusivamente riservato alle categorie protette di cui all'articolo 1 della legge n. 68/1999.

È indetto concorso pubblico, per esami, per la copertura, a tempo pieno ed indeterminato, di un posto di istruttore, categoria C, posizione economica C1 - C.C.N.L. enti locali - esclusivamente riservato alle categorie protette di cui all'art. 1 della legge n. 68/1999.

Copia integrale del bando di concorso, con i requisiti richiesti, è scaricabile dal sito ufficiale del Comune all'indirizzo: https://www.comune.borgomanero.no.it

Le domande di ammissione devono essere presentate esclusivamente tramite apposita piattaforma telematica, secondo le modalità indicate nel bando di concorso.

Per informazioni rivolgersi al settore risorse umane del Comune di Borgomanero - corso Cavour n. 16 - tel. 0322/837705, e-mail: personale@comune.borgomanero.no.it

Scadenza delle domande: trenta giorni successivi alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

22E01166

COMUNE DI BOVEZZO

Concorso pubblico per la copertura di un posto di istruttore direttivo amministrativo contabile, categoria D, a tempo pieno ed indeterminato.

Si rende noto che è indetto concorso pubblico per la copertura di un posto di istruttore direttivo amministrativo contabile a tempo pieno ed indeterminato, categoria D, C.C.N.L. - comparto autonomie locali.

Il bando, con l'indicazione dei requisiti necessari per l'ammissione al concorso e delle modalità di partecipazione, è disponibile sul sito del Comune di Bovezzo www.comune.bovezzo.bs.it

Le domande di partecipazione alla selezione dovranno essere redatte secondo le modalità indicate nel relativo bando e presentate entro le ore 12,00 del trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

22E01213

COMUNE DI BUTTAPIETRA

Concorso pubblico, per esami, per la copertura di un posto di istruttore tecnico, categoria C, a tempo pieno ed indeterminato.

È indetto concorso pubblico, per esami, per la copertura di un posto di istruttore tecnico - a tempo pieno (trentasei ore settimanali) ed indeterminato - categoria C, posizione economica C1. I requisiti di partecipazione sono indicati sul bando di concorso il cui testo integrale è disponibile sul sito *internet* del Comune di Buttapietra all'indirizzo: www.comune.buttapietra.vr.it sezione: «Amministrazione trasparente» sotto-sezione «Bandi di concorso». Le domande di partecipazione devono essere presentate al Comune di Buttapietra, secondo le modalità indicate nel bando di concorso, entro il trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami». Per informazioni rivolgersi al Comune di Buttapietra tel. 045 4911939 - *mail*: comune.buttapietra@halleycert.it

22E01194

COMUNE DI CASSAGO BRIANZA

Concorso pubblico, per esami, per la copertura di un posto di agente di polizia locale, categoria C, a tempo pieno ed indeterminato.

Il Comune di Cassago Brianza indice un concorso pubblico, per esami, per la copertura a tempo pieno ed indeterminato di un posto di agente di polizia locale, categoria giuridica C.

Il bando integrale e lo schema di domanda per la presentazione delle candidature sono disponibili sul sito web istituzionale del comune www.comune.cassago.lc.it nella sezione «Amministrazione trasparente - bandi di concorso» e all'albo pretorio informatico del Comune di Cassago Brianza.


Il termine di scadenza per la presentazione delle domande è il trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Le date delle prove saranno pubblicate sul sito istituzionale senza ulteriori avvisi.

22E01191

COMUNE DI CAVOUR

Graduatoria finale di merito del concorso pubblico congiunto, per esami, per la copertura di due posti di istruttore direttivo contabile, categoria D, a tempo pieno ed indeterminato, per i Comuni di Cavour e Bagnolo Piemonte, con applicazione della riserva ai volontari delle Forze armate.

Si rende noto che a seguito dell'espletamento del concorso pubblico congiunto, per esami, per la copertura di due posti di istruttore direttivo contabile, categoria D, posizione economica D1, a tempo pieno ed indeterminato per i Comuni di Cavour e Bagnolo Piemonte con applicazione della riserva ai sensi dell'art. 1014, comma 4 e dell'art. 678, comma 9 del decreto legislativo n. 66/2010, pubblicato, per estratto, nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 84 del 22 ottobre 2021 ed in esecuzione della determinazione dirigenziale n. 832 in data 27 dicembre 2021, la graduatoria finale di merito dei candidati risultati idonei, è pubblicata nel sito internet all'indirizzo https://www.comune.cavour.to.it/ alla pagina Amministrazione Trasparente - Bandi di Concorso - Concorsi Pubblici.

22E01165

COMUNE DI CIAMPINO

Concorso pubblico per la formulazione di un elenco di candidati idonei per l'incarico di dirigente amministrativo, a tempo pieno ed indeterminato, per il II Settore in line.

La città di Ciampino ha approvato un avviso pubblico per la formulazione di un elenco di candidati idonei per il conferimento dell'incarico di dirigente amministrativo da assegnare al II Settore in line della Città di Ciampino con contratto a tempo pieno e determinato ai sensi dell'art. 110, comma 1, decreto legislativo n. 267/2000;

La scadenza per la presentazione delle domande è il trentesimo giorno a decorrere da quello successivo alla pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª «Serie speciale «Concorsi ed esami».

Il testo integrale dell'avviso è disponibile sul sito *web* istituzionale della Città di Ciampino seguendo i percorsi:

www.comune.ciampino.roma.it - Albo pretorio on line;

www.comune.ciampino.roma.it - Amministrazione Trasparente - Bandi di Concorso:

www.comune.ciampino.roma.it - «Bandi, Avvisi e Graduatorie» - «Bandi» «Concorsi».

Ulteriori informazioni potranno essere richieste all'Ufficio *status* giuridico del personale: 0679097322 - 0679097415.

22E01153

Concorso pubblico, per titoli ed esami, per la copertura di un posto di assistente sociale, categoria D, a tempo pieno ed indeterminato.

La città di Ciampino ha approvato un bando di concorso pubblico, per titoli ed esami, per l'assunzione a tempo pieno ed indeterminato di una unità categoria D, profilo professionale di assistente sociale;

La scadenza per la presentazione delle domande è il trentesimo giorno a decorrere da quello successivo alla pubblicazione del presente avviso nella *Gazzetta Ufficiale* ddella Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

I testi integrali dei bandi di concorso sono disponibili sul sito web istituzionale della città di Ciampino seguendo i percorsi:

www.comune.ciampino.roma.it - Albo pretorio on line;

www.comune.ciampino.roma.it - Amministrazione Trasparente - Bandi di Concorso;

www.comune.ciampino.roma.it - «Bandi, Avvisi e Graduatorie» - «Bandi» «Concorsi».

Ulteriori informazioni potranno essere richieste all'Ufficio *status* giuridico del personale: 0679097322 - 0679097415.

22E01154

COMUNE DI CISANO BERGAMASCO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di istruttore direttivo polizia locale, categoria D, a tempo pieno ed indeterminato, per il settore polizia locale.

È indetto concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo pieno ed indeterminato di istruttore direttivo polizia locale categoria giuridica «D», posizione economica «D1», da assegnare al Settore Polizia Locale.

Termine di presentazione delle domande: trenta giorni decorrenti dal giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il testo del bando, a cui si rinvia per l'individuazione dei requisiti e le modalità di partecipazione, è integralmente pubblicato, con l'allegato *fac-simile* di domanda, sul sito *web* del Comune di Cisano Bergamasco al seguente indirizzo: www.comune.cisano.bg.it nella sezione «Trasparenza» - «Amministrazione trasparente», «Bandi di concorso».

22E01196

— 37 –

COMUNE DI CIVIDALE DEL FRIULI

Concorso pubblico, per esami, per la copertura di un posto di istruttore amministrativo contabile, categoria C, a tempo pieno ed indeterminato, riservato esclusivamente alle categorie protette di cui all'articolo 18, comma 2 della legge n. 68/1999.

È indetto concorso pubblico, per esami, per la copertura di un posto, a tempo indeterminato e pieno di categoria C - posizione economica C1 - del Contratto collettivo del comparto unico del personale non dirigente del Friuli-Venezia Giulia stipulato il 15 ottobre 2018, profilo istruttore amministrativo contabile riservato esclusivamente alle categorie protette di cui all'art. 18, comma 2 della legge 12 marzo 1999, n. 68 e alle altre categorie ad esse equiparate a norma di legge.

Scadenza presentazione domande: entro il trentesimo giorno consecutivo successivo a quello della pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il testo integrale del bando, con l'indicazione dei requisiti richiesti e le modalità di presentazione della domanda, è pubblicato nel sito


istituzionale del Comune di Cividale del Friuli (UD) www.comune. cividale-del-friuli.ud.it nell'apposita Sezione Amministrazione trasparente - Bandi di concorso.

Per ulteriori informazioni rivolgersi all'Ufficio personale del Comune di Cividale del Friuli - corso Paolino d'Aquileia n. 2 - tel. 0432 710136 - 0432 710122 - 0432 710126 - *e-mail*: affari.generali@cividale.net - PEC: comune.cividaledelfriuli@CERTgov.fvg.it

22E01157

COMUNE DI COLLEFERRO

Concorso pubblico, per soli esami, per la copertura di due posti di istruttore direttivo amministrativo contabile, categoria D, a tempo pieno ed indeterminato, per l'area programmazione economica, di cui un posto prioritariamente riservato ai volontari delle Forze armate.

È indetto concorso pubblico, per soli esami, per la copertura a tempo pieno ed indeterminato di due posti nel profilo professionale di istruttore direttivo amministrativo contabile, categoria giuridica D del Comparto funzioni locali - presso il Comune di Colleferro (RM) - da assegnare all'area programmazione economica, di cui un posto prioritariamente riservato ai volontari delle Forze armate.

Scadenza di presentazione della domanda: entro le ore 19,00 del trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il testo integrale del bando indicante i requisiti di ammissione e la modalità di presentazione della domanda, sono pubblicati sul sito istituzionale del Comune di Colleferro https://www.comune.colleferro.rm.it - nell'albo *on-line* nonché nella sezione Amministrazione trasparente - sottosezione «bandi di concorso».

22E01236

COMUNE DI DOMUS DE MARIA

Concorso pubblico, per soli esami, per la copertura di un posto di istruttore direttivo contabile, categoria D, a tempo pieno ed indeterminato, per l'area finanziaria.

È indetto concorso pubblico, per soli esami, per la copertura di un posto di istruttore direttivo contabile, categoria D, posizione economica D1 a tempo pieno ed indeterminato da assegnare all'area finanziaria.

La data di scadenza per la presentazione delle domande di partecipazione, è perentoriamente fissato in giorni quindici a partire dal giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - termine ridotto ai sensi degli articoli 247, 248 e 249 del decreto-legge n. 34/2020.

La domanda dovrà essere presentata esclusivamente in via telematica, attraverso apposita piattaforma digitale già operativa e raggiungibile al sito www.asmelab.it

Il testo integrale del bando è pubblicato sul sito internet del comune www.comune.domusdemaria.ca.it all'albo pretorio on-line dell'ente.

22E01198

Concorso pubblico, per soli esami, per la copertura di un posto di istruttore direttivo amministrativo, categoria D, a tempo pieno ed indeterminato, per l'area amministrativa.

È indetto concorso pubblico, per soli esami, per la copertura di un posto di istruttore direttivo amministrativo, categoria D, posizione economica D1 a tempo pieno ed indeterminato da assegnare all'area amministrativa.

La data di scadenza per la presentazione delle domande di partecipazione, è perentoriamente fissato in giorni quindici a partire dal giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - termine ridotto ai sensi degli articoli 247, 248 e 249 del decreto-legge n. 34/2020.

La domanda dovrà essere presentata esclusivamente in via telematica, attraverso apposita piattaforma digitale già operativa e raggiungibile al sito www.asmelab.it

Il testo integrale del bando è pubblicato sul sito internet del comune www.comune.domusdemaria.ca.it all'albo pretorio on-line dell'ente.

22E01199

Concorso pubblico, per soli esami, per la copertura di un posto di istruttore direttivo polizia locale, categoria D, a tempo pieno ed indeterminato, per l'area di polizia locale.

È indetto concorso pubblico, per soli esami, per la copertura di un posto di istruttore direttivo polizia locale, categoria D, posizione economica D1 a tempo pieno ed indeterminato da assegnare all'area di polizia locale.

La data di scadenza per la presentazione delle domande di partecipazione, è perentoriamente fissato in giorni quindici a partire dal giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - termine ridotto ai sensi degli articoli 247, 248 e 249 del decreto-legge n. 34/2020.

La domanda dovrà essere presentata esclusivamente in via telematica, attraverso apposita piattaforma digitale già operativa e raggiungibile al sito www.asmelab.it

Il testo integrale del bando è pubblicato sul sito internet del comune www.comune.domusdemaria.ca.it all'albo pretorio on-line dell'ente.

22E01200

Concorso pubblico, per soli esami, per la copertura di un posto di istruttore tecnico, categoria C, a tempo pieno ed indeterminato, per l'area tecnica.

È indetto concorso pubblico, per soli esami, per la copertura di un posto di istruttore tecnico, categoria C, posizione economica C1 a tempo pieno ed indeterminato da assegnare all'area tecnica.

La data di scadenza per la presentazione delle domande di partecipazione, è perentoriamente fissato in giorni quindici a partire dal giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - termine ridotto ai sensi degli articoli 247, 248 e 249 del decreto-legge n. 34/2020.

La domanda dovrà essere presentata esclusivamente in via telematica, attraverso apposita piattaforma digitale già operativa e raggiungibile al sito www.asmelab.it

Il testo integrale del bando è pubblicato sul sito internet del comune www.comune.domusdemaria.ca.it all'albo pretorio on-line dell'ente.


22E01201

— 38 -

Concorso pubblico, per soli esami, per la copertura di un posto di agente di polizia locale, categoria C, a tempo pieno ed indeterminato, per l'area di polizia locale.

È indetto concorso pubblico, per soli esami, per la copertura di un posto di agente polizia locale, categoria C, posizione economica C1, a tempo pieno ed indeterminato da assegnare all'area di polizia locale.

La data di scadenza per la presentazione delle domande di partecipazione, è perentoriamente fissato in giorni quindici a partire dal giorno successivo alla data di pubblicazione del presente estratto nella


Gazzetta Ufficiale della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - termine ridotto ai sensi degli articoli 247, 248 e 249 del decreto-legge n. 34/2020.

La domanda dovrà essere presentata esclusivamente in via telematica, attraverso apposita piattaforma digitale già operativa e raggiungibile al sito: www.asmelab.it

Il testo integrale del bando è pubblicato sul sito internet del comune: www.comune.domusdemaria.ca.it all'albo pretorio on-line dell'ente.

22E01222

COMUNE DI FILATTIERA

Concorso pubblico, per titoli ed esami, per la copertura di un posto di istruttore direttivo amministrativo-contabile, categoria D, a tempo pieno ed indeterminato.

È indetto concorso pubblico, per titoli ed esami, per la copertura di un posto di istruttore direttivo amministrativo-contabile, categoria D, posizione economica D1, a tempo pieno ed indeterminato.

Titolo di studio:

diploma di laurea vecchio ordinamento in discipline economiche e sociali o economia e commercio o economia politica o scienze statistiche ed economiche o scienze politiche o scienze economiche e sociali, o giurisprudenza, o scienze dell'amministrazione o sociologia, o equipollenti;

laurea di 1º livello (L) del gruppo giuridico o economico statistico, o equipollenti.

Scadenza presentazione domande: entro trenta giorni dal giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il testo integrale del bando, con l'indicazione dei requisiti e le modalità di partecipazione al concorso e lo schema di domanda, sono disponibili presso l'ufficio personale e sul sito www.comune.filattiera. ms.it del Comune di Filattiera.

Diario e sede delle prove: saranno pubblicati sul sito istituzionale dell'ente: www.comune.filattiera.ms.it nella sezione «Amministrazione trasparente / Bandi di concorso» e sulla *home page*. La pubblicazione ha valore di notifica a tutti gli effetti; è pertanto cura dei candidati verificare il calendario delle prove, collegandosi al sito del Comune.

Per informazioni: ufficio affari generali - tel. 0187/457349.

22E01164

COMUNE DI GALLESE

Concorso pubblico, per esami, per la copertura di un posto di istruttore amministrativo direttivo, categoria D, a tempo pieno ed indeterminato, per il servizio affari generali.

Il Comune di Gallese (VT) rende noto che è indetto concorso pubblico, per esami, per l'assunzione a tempo pieno ed indeterminato di un istruttore amministrativo direttivo, categoria D, posizione economica D1, da assegnare al servizio affari generali.

Gli interessati possono presentare apposita domanda, redatta secondo le modalità indicate nel bando, da far pervenire entro il termine di trenta giorni successivi alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il testo integrale del bando di concorso ed il fac-simile della domanda sono pubblicati nel sito del Comune di Gallese http://www.comune.gallese.vt.it nella sezione Amministrazione Trasparente - bandi di concorso, nonché all'albo pretorio.

Per chiarimenti ed informazioni rivolgersi all'ufficio affari generali, tel. 0761-497924, e-mail: alessia.minella@comune.gallese.vt.it

22E01214

COMUNE DI MEDIGLIA

Rettifica e riapertura dei termini del concorso pubblico, per esami, per la copertura di un posto di istruttore tecnico-contabile, categoria C, a tempo parziale al 50% ed indeterminato, riservato prioritariamente ai volontari delle Forze armate.

Comunicando che, per mero errore materiale, nella *Gazzetta Ufficiale* n. 96 del 3 dicembre 2021 era stato dato avviso di concorso, per esami, per l'assunzione a tempo indeterminato di un istruttore tecnico-contabile anziché di un istruttore tecnico-amministrativo, come correttamente pubblicato sul sito ufficiale dell'ente a seguito di determinazione n. 765 del 5 novembre 2021, sono riaperti i termini del concorso, per esami, per l'assunzione a tempo indeterminato di un istruttore tecnico-amministrativo - *part-time* 50%, categoria C, con riserva prioritaria ai volontari congedati delle Forze armate.

Dal giorno successivo a quello della pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - decorre il termine degli ulteriori trenta giorni per la presentazione della domanda di partecipazione, secondo le modalità indicate nel bando.

Il testo integrale dell'avviso e lo schema della domanda di partecipazione sono disponibili sul sito internet www.comune.mediglia.mi.it

Per ulteriori informazioni: tel. 0290662026-27.

22E01256

COMUNE DI MINERVINO MURGE

Concorso pubblico, per titoli ed esami, per la copertura di due posti di istruttore direttivo tecnico, categoria D, a tempo pieno ed indeterminato.

È indetto concorso pubblico, per titoli ed esami, per la copertura di due posti a tempo pieno ed indeterminato di istruttore direttivo tecnico - categoria D.

Il termine previsto per la presentazione delle domande scade il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami». Qualora il termine di scadenza per la presentazione coincida con un giorno festivo, il predetto termine si intende differito al primo giorno feriale immediatamente successivo. Gli interessati possono prendere visione del bando del concorso pubblico sopra citato direttamente sul sito istituzionale albo pretorio online, e nella sezione Trasparente - Bandi e Concorsi, del Comune di Minervino Murge.

22E01219

— 39 —

Concorso pubblico, per titoli ed esami, per la copertura di un posto di agente di polizia locale, categoria C, a tempo pieno ed indeterminato.

È indetto concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo pieno ed indeterminato di agente di polizia locale - categoria C.


Il termine previsto per la presentazione delle domande scade il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami». Qualora il termine di scadenza per la presentazione coincida con un giorno festivo, il predetto termine si intende differito al primo giorno feriale immediatamente successivo. Gli interessati possono prendere visione del bando del concorso pubblico sopra citato direttamente sul sito istituzionale albo pretorio online, e nella sezione Trasparente - Bandi e Concorsi, del Comune di Minervino Murge.

22E01220

Concorso pubblico, per titoli ed esami, per la copertura di due posti di istruttore amministrativo, categoria C, a tempo pieno ed indeterminato.

E' indetto concorso pubblico, per titoli ed esami, per la copertura di due posti a tempo pieno ed indeterminato di istruttori amministrativi - categoria C.

Il termine previsto per la presentazione delle domande scade il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami». Qualora il termine di scadenza per la presentazione coincida con un giorno festivo, il predetto termine si intende differito al primo giorno feriale immediatamente successivo. Gli interessati possono prendere visione del bando del concorso pubblico sopra citato direttamente sul sito istituzionale albo pretorio on line, e nella sezione Trasparente - Bandi e Concorsi, del Comune di Minervino Murge.

22E01221

COMUNE DI OROTELLI

Modifica e integrazione del concorso pubblico, per titoli ed esami, per la copertura di un posto di istruttore tecnico geometra, categoria C, a tempo indeterminato e pieno.

In esecuzione della determinazione del responsabile del servizio tecnico n. 33 del 18 gennaio 2022, si provvede ad integrare e modificare il bando di concorso pubblico, per titoli ed esami, per l'assunzione di personale a tempo indeterminato e pieno nel profilo professionale di istruttore tecnico geometra, categoria giuridica C, posizione economica C1, pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 4 del 14 gennaio 2022.

Ai sensi dell'art. 1014, comma 3 e 4 e dell'art. 678 del decreto legislativo n. 66 del 2010, il bando di concorso viene modificato ed integrato con la previsione della riserva obbligatoria del posto messo a concorso prioritariamente a volontario delle Forze armate (militari di truppa delle Forze armate, congedati senza demerito dalle ferme contratte anche al termine o durante le rafferme e degli ufficiali di complemento in ferma biennale e degli ufficiali in ferma prefissata che hanno completato senza demerito la ferma contratta) ai sensi e per gli effetti degli articoli 678 e 1014, decreto legislativo n. 66/2010.

Il termine di scadenza è prorogato al giorno 17 febbraio 2022.

Coloro che intendano avvalersi della riserva *ex* articoli 648 e 1014 del decreto legislativo n. 66/2010, devono farne specifica richiesta nella domanda di ammissione. Nel caso in cui sia stata già trasmessa la domanda di partecipazione è necessario provvedere, nel nuovo termine previsto, all'integrazione della stessa o alla presentazione di una nuova domanda che sostituirà la precedente già trasmessa. Nel caso in cui nulla in merito venga dichiarato non se ne potrà in alcun modo tener conto. È confermata la validità delle domande pervenute prima

della pubblicazione della presente rettifica. Nel caso non vi sia candidato idoneo appartenente ad anzidetta categoria il posto sarà assegnato ad altro candidato utilmente collocato in graduatoria.

Copia integrale del bando rettificato con allegato il fac-simile della domanda di partecipazione anch'essa integrata, è disponibile sul sito del Comune di Orotelli all'indirizzo www.comune.orotelli.nu.it

22E01262

COMUNE DI OSSI

Rettifica e riapertura dei termini del concorso pubblico, per titoli ed esami, per la copertura di un posto di collaboratore tecnico e autista conducente pale meccaniche-trattore-gru, categoria B3, a tempo parziale diciotto ore settimanali ed indeterminato.

Si comunica la rettifica del bando di concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo parziale diciotto ore settimanali ed indeterminato sei mesi, a trentasei ore settimanali e sei mesi, di collaboratore tecnico e autista conducente pale meccaniche trattore-gru, categoria B3, pubblicato, per estratto, nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» n. 7 del 25 gennaio 2022, con scadenza delle domande di partecipazione al 24 febbraio 2022, così come dettagliatamente motivato con determina dirigenziale n. 11 del 28 gennaio 2022.

Relativamente alle domande già pervenute restano acquisite quelle già pervenute.

Nuova scadenza presentazione domande: sono contestualmente prorogati i termini per la presentazione delle domande entro e non oltre il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Ulteriori informazioni possono essere richieste all'ufficio tecnico del Comune di Ossi direttamente o telefonando al numero 079/3403109 nei giorni di apertura al pubblico degli uffici.

Copia integrale della rettifica del bando è pubblicata sul sito internet del Comune www.comune.ossi.ss.it all'albo pretorio *online*, nella sezione Amministrazione Trasparente - Bandi di concorso.

22E01314

COMUNE DI PIOMBINO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di operatore di vigilanza, categoria C, a tempo pieno ed indeterminato, per il servizio polizia municipale.

È indetto concorso pubblico, per titoli ed esami, per l'assunzione a tempo pieno ed indeterminato di un operatore di vigilanza, categoria C, posizione economica C1 presso il servizio polizia municipale.

Requisiti di accesso: vedere bando.

Scadenza presentazione domande: trenta giorni successivi alla data di pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - del presente avviso.

Diario delle prove: sarà pubblicato esclusivamente sul sito istituzionale almeno quindici giorni prima dello svolgimento delle stesse.

Copia integrale del bando, fac-simile della domanda ed ogni comunicazione relativa ai candidati ammessi, alle sedi, al diario delle prove, ad ogni eventuale variazione o modifica, agli esiti delle prove di esame saranno fornite ai candidati esclusivamente a mezzo del sito internet del Comune di Piombino al seguente link: http://trasparenza.comune.piombino.li.it/pagina639_bandi-di-concorso.html

Ulteriori informazioni possono essere richieste al servizio personale e organizzazione del Comune di Piombino - via Ferruccio n. 4 - tel. 0565/63300 - 63226.

22E01216

— 40 -


COMUNE DI PIOVE DI SACCO

Concorso pubblico, per soli esami, per la copertura di un posto di assistente bibliotecario, categoria C, a tempo pieno ed indeterminato.

Il responsabile del servizio personale rende noto che ha indetto concorso pubblico, per soli esami, per la copertura, con contratto di lavoro a tempo pieno ed indeterminato di un posto di assistente bibliotecario - categoria C - posizione economica C1.

Termine per la presentazione delle domande: ore 12,00 del trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami»

L'avviso integrale è disponibile sul sito www.comune.piovedisacco.pd.it

22E01217

COMUNE DI PISOGNE

Concorso pubblico, per soli esami, per la copertura di un posto di istruttore amministrativo contabile, categoria C, a tempo pieno ed indeterminato, per l'area contabile-finanziaria-tributaria.

Il Comune di Pisogne (Provincia di Brescia) indice concorso pubblico, per soli esami, per la copertura di un posto, a tempo pieno ed indeterminato, di istruttore amministrativo contabile, categoria C, posizione economica C1, da assegnare all'area contabile-finanziaria-tributaria.

È richiesto il possesso di uno dei seguenti titolo di studio: diploma di maturità con corso di studi di cinque anni di ragioniere, perito commerciale, analista contabile, diploma di maturità tecnica-commerciale-programmatore (vecchio ordinamento) o afferente al settore economico indirizzo amministrazione finanza e *marketing* di cui al decreto del Presidente della Repubblica 15 marzo 2010, n. 88 (nuovo ordinamento) o titoli equipollenti, o in alternativa i titoli di studio superiori assorbenti come specificati nel bando.

Ulteriori requisiti per l'ammissione sono meglio e più specificatamente indicati nel bando integrale del concorso in oggetto pubblicato, unitamente al modello della domanda di partecipazione, all'albo on-line del Comune di Pisogne e sul sito istituzionale dell'ente www.comune. pisogne.bs.it nella sezione «Bandi di concorso» di «Amministrazione Trasparente».

Termine di presentazione delle domande: trenta giorni dal giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Per informazioni: Comune di Pisogne - ufficio segreteria tel. 0364 8830205/216.

22E01212

COMUNE DI POGGIO MIRTETO

Concorso pubblico, per esami, per la copertura di un posto di istruttore tecnico - geometra, categoria C, a tempo pieno ed indeterminato.

È indetto concorso pubblico, per esami per un istruttore tecnico a tempo pieno ed indeterminato, con profilo professionale geometra, categoria giuridica C, posizione economica C1.

La domanda di partecipazione al concorso dovrà pervenire, a pena di esclusione, entro il termine di trenta giorni successivi alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana – 4ª Serie speciale «Concorsi ed esami».

Il testo integrale dell'avviso di selezione è visionabile all'albo *on line* del Comune di Poggio Mirteto all'indirizzo www.comune.poggio-mirteto.ri.it.

22E01210

COMUNE DI REGGIO CALABRIA

Procedura di selezione per la copertura di un posto di dirigente amministrativo-contabile, a tempo pieno.

Il Comune di Reggio Calabria ha indetto una procedura selettiva per l'assegnazione temporanea in regime di comando ai sensi dell'art. 30, comma 2-sexies, del decreto legislativo n. 165/2001, per la copertura a tempo pieno di un posto di dirigente amministrativo-contabile.

Il testo integrale dell'avviso di selezione con l'indicazione di tutti i requisiti e delle modalità di partecipazione alla procedura, nonché il fac-simile della domanda di ammissione, sono pubblicati sul sito istituzionale: www.comune.reggio-calabria.it nella sezione amministrazione trasparente - bandi di concorso.

La domanda di ammissione alla procedura selettiva deve essere redatta secondo lo schema allegato al testo integrale dell'avviso.

Il termine di scadenza per la presentazione delle domande, per come indicato nell'avviso n. 11426 del 21 gennaio 2022, è stato prorogato al 15 febbraio 2022 ore 18,00.

Per eventuali chiarimenti o informazioni rivolgersi al settore risorse umane e servizi demografici tel. 0965/3622501-2529 oppure all'indirizzo e-mail risumane@reggiocal.it

22E01265

COMUNE DI SAN CLEMENTE

Selezione pubblica, per esami, per la copertura di un posto di istruttore tecnico, categoria C, a tempo pieno ed indeterminato.

È indetto avviso di selezione pubblica per la copertura a tempo pieno ed indeterminato di un posto di istruttore tecnico categoria C.

Scadenza termini presentazione domande: ore 13,00 del trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il testo integrale dell'avviso è consultabile e scaricabile al seguente indirizzo *internet*: www.sanclemente.it - Sezione Amministrazione trasparente - Bandi e concorsi

22E01156

41


COMUNE DI SAN LAZZARO DI SAVENA

Selezione pubblica per la copertura di un posto di istruttore direttivo - collaboratore amministrativo specialista della transizione al digitale, categoria D, per l'area affari generali e istituzionali - settore affari generali e servizi al cittadino, a tempo determinato, riservato ai soggetti di cui alla legge n. 68/1999 ed in subordine ai volontari delle Forze armate.

È indetta procedura di selezione per la stipula di contratto di formazione e lavoro - dodici mesi - per l'eventuale copertura di un posto di istruttore direttivo - collaboratore amministrativo specialista della transizione al digitale (categoria giuridica *D*) presso l'Area affari generali e istituzionali - settore affari generali e servizi al cittadino - riservato a soggetti di cui alla legge n. 68/1999, art. 18, comma 2 ed in subordine riserva ai sensi dell'art. 1014, comma 4 e dell'art. 678, comma 9, decreto legislativo n. 66/2010.

Termine di presentazione domande: 21 febbraio 2022.

Il bando integrale e lo schema di domanda possono essere scaricati dal sito internet:

http://www.comune.sanlazzaro.bo.it/aree-tematiche/il-comune/amministrazione-trasparente/bandi-di-concorso

Informazioni: settore risorse umane tel. 051/6228132-4.

22E01237

COMUNE DI SANTA CROCE SULL'ARNO

Concorso pubblico, per soli esami, per la copertura di un posto di funzionario di vigilanza, categoria D, a tempo pieno ed indeterminato.

È indetto concorso pubblico, per soli esami, per la copertura di un posto, a tempo pieno ed indeterminato, di funzionario di vigilanza, categoria D, presso il Comune di Santa Croce sull'Arno.

Scadenza trenta giorni successivi alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4^a Serie speciale «Concorsi ed esami».

Il bando integrale è reperibile sul sito web https://www.upa-santa-croce-montopoli.pi.it-it/home

22E01155

COMUNE DI SERRAMAZZONI

Selezione pubblica, per titoli ed esami, per la copertura di un posto di funzionario tecnico, categoria D1, a tempo pieno ed indeterminato.

Il Comune di Serramazzoni rende noto che ha indetto una selezione pubblica, per titoli ed esami, per la copertura di un posto a tempo pieno ed indeterminato al profilo professionale di «funzionario tecnico» - categoria D1 - CCNL Funzioni locali.

Le domande di ammissione dovranno essere presentate entro il termine perentorio di trenta giorni successivi alla data di pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» del presente avviso.

Il bando, con l'indicazione dei requisiti necessari per l'ammissione alla selezione e delle modalità di partecipazione alla stessa, nonché lo schema di domanda, sono pubblicati all'albo pretorio *on-line* del Comune di Serramazzoni e sul sito *internet* www.comune.serramazzoni.mo.it (sezione concorsi).

22E01193

COMUNE DI SONDRIO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di istruttore direttivo tecnico, categoria D, a tempo indeterminato e pieno.

È indetto concorso pubblico, per titoli ed esami, per l'assunzione a tempo pieno ed indeterminato di un istruttore direttivo tecnico, categoria contrattuale D, posizione economica D1.

Requisiti per la partecipazione, salve le precisazioni contenute nel bando:

ordinamento precedente al decreto ministeriale n. 509 del 3 novembre 1999 e n. 270 del 22 ottobre 2004: diploma di laurea;

ovvero:

ordinamento successivo al decreto ministeriale n. 509 del 3 novembre 1999 e n. 270 del 22 ottobre 2004: laurea o laurea specialistica o laurea magistrale;

abilitazione all'esercizio della professione di ingegnere o architetto (sezione A o sezione *B*).

Scadenza del termine per la presentazione delle domande: 28 febbraio 2022.

Per consultare il bando ed inoltrare la domanda di partecipazione collegarsi allo sportello unico digitale del Comune di Sondrio accessibile dalla *home page* del sito www.comune.sondrio.it

Per informazioni: servizio personale tel. 0342-526227 mail personale@comune.sondrio.it

22E01290

COMUNE DI STREGNA

Concorso pubblico, per esami, per la copertura di un posto di istruttore direttivo tecnico, categoria D, a tempo pieno ed indeterminato.

Il Comune di Stregna indice concorso pubblico, per esami, per la copertura di un posto a tempo pieno ed indeterminato di istruttore direttivo tecnico, categoria D, posizione economica D1, CCRL del personale non dirigente del comparto unico della Regione Friuli-Venezia Giulia.

Il testo integrale del bando è pubblicato all'albo pretorio *on-line* dell'ente, sul sito internet istituzionale www.comune.stregna.ud.it nella sezione amministrazione trasparente - bandi di concorso. La domanda di partecipazione al concorso pubblico dovrà essere redatta utilizzando esclusivamente il modulo *on-line* raggiungibile dalla stessa sezione dovrà essere inoltrata nelle modalità esplicitate dal bando entro e non oltre le ore 12,00 del trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4³ Serie speciale «Concorsi ed esami».

Per ulteriori informazioni rivolgersi all'area amministrativa del Comune di Stregna - fraz. Stregna 23, 33040 Stregna, Udine - telefono: 0432724094 e-mail: amministrativo@comune.stregna.ud.it

22E01263

— 42 –

COMUNE DI TIRIOLO

Selezione pubblica, per soli esami, per la copertura di tre posti di agente di polizia municipale, categoria C, a tempo parziale al 50% ed indeterminato.

È indetta selezione pubblica, per soli esami, ai sensi del «Regolamento sull'organizzazione generale degli uffici e dei servizi», per il reclutamento a tempo indeterminato e *part-time* al 50% di tre agenti di polizia municipale, categoria C, posizione economica C1.


Il rapporto di lavoro, instaurato ai sensi dell'art. 36 del decreto legislativo n. 165/2001, sarà regolato da un contratto individuale a tempo indeterminato part-time (diciotto ore) nonché dalle norme vigenti che disciplinano il rapporto di lavoro di pubblico impiego

Il trattamento economico è quello previsto per il profilo professionale corrispondente a quello di agente di polizia municipale, categoria C, posizione economica C1 secondo il vigente CCNL del comparto funzioni locali.

Il bando integrale di concorso è pubblicato sul sito web aziendale http://www.comune.tiriolo.cz.it/

Le domande di partecipazione dovranno essere trasmesse, con le modalità previste nel bando stesso, entro trenta giorni decorrenti da quello successivo alla data di pubblicazione del presente avviso nella Gazzetta Ufficiale della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

22E01192

COMUNE DI VALDAGNO

Concorso pubblico, per soli esami, per la copertura di un posto di istruttore direttivo informatico, categoria D1, a tempo indeterminato e parziale al 50%.

È indetto concorso pubblico, per soli esami, per la copertura di un posto a tempo indeterminato e part-time 50% di istruttore direttivo informatico - categoria D1.

Requisiti di ammissione: lauree triennali DM 509/1999 DM 270/2004 in Ingegneria dell'informazione (L08), Ingegneria industriale (L09), Scienze e tecnologie fisiche (L30), Scienze e tecnologie informatiche (L31), Scienze matematiche (L35), Statistica (L41); laurea specialistica (DM 509/99) o magistrale (DM 270/04) in Informatica (23/S o LM18), Tecniche e metodi per la società dell'informazione (100/S o LM91), LM66 Sicurezza informatica, ingegneria elettronica (32/S o LM 29), Ingegneria dell'automazione (29/S o LM25) Ingegneria informatica (35/S o LM32); Ingegneria gestionale (34/S o LM31), matematica (45/S o LM40), fisica (20/S o LM17), Scienze statistiche (91/S o LM82 LM83), diploma di laurea vecchio ordinamento (DL) in Informatica, Ingegneria elettronica, Ingegneria gestionale, Ingegneria informatica, Matematica, Fisica, Scienze dell'informazione, Scienze statistiche (si precisa che per i titoli di studio conseguiti all'estero è richiesta la dichiarazione di equivalenza ai sensi della vigente normativa in materia).

Scadenza domande entro le ore 12:00 del trentesimo giorno successivi alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi

Tassa concorso: euro 10,00 solo con PAGO PA.

Prove d'esame:

prova scritta;

prova orale;

la programmazione del calendario delle prove d'esame - verrà comunicata attraverso la pubblicazione sul sito web www.comune.valdagno. vi.it e all'albo pretorio on-line dell'ente.

Per informazioni: Ufficio personale del Comune di Valdagno (tel. 0445/428252). Bando scaricabile da www.comune.valdagno.vi.it

22E01195

COMUNE DI VARESE

Concorso pubblico, per esami, per la copertura di sei posti di ragioniere, categoria C1, a tempo indeterminato, per varie aree.

È indetto un concorso pubblico, per esami, finalizzato all'assunzione, a tempo indeterminato, di n. 6 «Ragionieri» (categoria C1) presso aree diverse.

Titolo di studio richiesto: uno dei seguenti diplomi rilasciato da Istituto statale o legalmente riconosciuto (I diplomi conseguiti all'estero devono essere riconosciuti equipollenti al corrispondente titolo di studio italiano secondo le modalità previste dalla normativa vigente):

diploma di maturità tecnica commerciale - Ragioneria;

diploma di maturità di perito aziendale corrispondente in lingue estere;

diploma di maturità di analista contabile;

diploma di maturità di tecnico della gestione aziendale;

diploma di maturità di istruzione tecnica - indirizzo amministrazione, finanza e marketing;

altro titolo di maturità equivalente ad uno dei titoli elencati.

Scadenza presentazione domande: 28 febbraio 2022

Per avere informazioni rivolgersi all'ufficio ricerca e selezione del personale del Comune di Varese all'indirizzo email: concorsi@comune. varese.it

Bando disponibile sul sito internet: http://www.comune.varese.it nella pagina «Ricerca di personale».

22E01297

PROVINCIA DI BELLUNO

Concorso pubblico, per esami, per la copertura di un posto di istruttore tecnico, categoria C, a tempo pieno ed indeterminato, per i servizi tecnici.

È indetto concorso pubblico, per esami, per il reclutamento con contratto di lavoro a tempo pieno ed indeterminato di una figura professionale di istruttore tecnico, categoria C del vigente CCNL del comparto Funzioni locali, da inserire nei servizi tecnici dell'ente.

Il testo integrale del bando, prot. n. 34919 del 31 dicembre 2021, con l'indicazione di tutti i requisiti e le modalità di partecipazione, è pubblicato sul sito istituzionale dell'ente all'indirizzo: www.provincia. belluno.it nella sezione Servizi per il cittadino/Concorsi pubblici, ed al link: Amministrazione trasparente - Bandi di concorso.

Termine di scadenza per la presentazione delle domande: 14 marzo 2022.

Per informazioni: tel. 0437 959210; email: personale@provincia. belluno.it

22E01197

PROVINCIA DI BRESCIA

Selezione pubblica per la formazione di un elenco di idonei per la copertura di posti di istruttore tecnico, categoria C.

È indetta selezione pubblica per la formazione di un elenco di idonei, ai sensi dell'art. 3-bis, del decreto-legge 9 giugno 2021, n. 80, da assumere con la qualifica di istruttore tecnico (categoria C) nella Provincia di Brescia e negli enti locali aderenti allo specifico accordo.

Il testo integrale dell'avviso, contenente i requisiti richiesti per la partecipazione alla selezione, le informazioni relative alla prova d'esame e alle modalità di presentazione della domanda, è pubblicato sul sito internet della Provincia di Brescia www.provincia.brescia.it (homepage: «Concorsi e Mobilità» https://www.provincia.brescia.it/ istituzionale/concorsi) e all'albo pretorio on-line della provincia.

Le domande di partecipazione alla selezione devono essere presentate entro il 14 marzo 2022

22E01257

— 43 -


PROVINCIA DI PISA

Rettifica e riapertura dei termini del concorso pubblico, per esami, per la copertura di sei posti di istruttore tecnico, categoria C1, a tempo pieno ed indeterminato, in accordo con i Comuni di Calci, Cascina e Ponsacco, di cui un posto riservato alle categorie protette ai sensi dell'art. 1 della legge n. 68/1999.

È stata disposta la riapertura dei termini di presentazione delle domande di partecipazione, a seguito di rettifica parziale del bando di concorso pubblico, per l'assunzione per esami, per la copertura di cinque posti di istruttore tecnico, (categoria C1) con rapporto a tempo pieno ed indeterminato, comparto funzioni locali in accordo con i Comuni di Calci, Cascina e Ponsacco ed un posto riservato alle categorie protette di cui all'art. 1, legge n. 68/1999 pubblicato, per estratto, nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 102 del 24 dicembre 2021.

La modifica riguarda l'art. 1 del bando in cui si prevede la riserva a favore dei volontari delle Forze armate per i Comuni di Ponsacco e Cascina e all'art. 3 l'integrazione del possesso del titolo di studio in architettura e l'abilitazione all'esercizio della professione di architetto.

Scadenza presentazione domande: trenta giorni decorrenti dal giorno successivo a quello di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» unicamente on-line mediante accesso al sito della Provincia di Pisa - sezione Bandi di Concorso.

Il testo integrale del bando di concorso è disponibile sul sito istituzionale dell'ente: www.provincia.pisa.it

22E01288

REGIONE SICILIANA

Stralcio della sede n. 23 del Comune di Marsala dall'elenco relativo alla quarta procedura di interpello per nuove sedi farmaceutiche.

Il dirigente generale del Dipartimento pianificazione strategica dell'Assessorato della salute, con d.d.g. n. 21 del 19 gennaio 2022 dispone che, la sede farmaceutica n. 23 istituita nel Comune di Marsala, nelle more della decisione del Tribunale amministrativo regionale di Palermo in via cautelativa, venga stralciata dall'elenco di cui all'Allegato «A» del d.d.g. n. 1410 del 21 dicembre 2021 concernente l'avvio della procedura del 4º interpello per l'assegnazione delle farmacie ancora disponibili poste a concorso ai candidati idonei, mediante lo scorrimento della graduatoria, di cui al d.d.g. n. 1229/2016 e successive modifiche ed integrazioni, che avrà luogo dal 20 febbraio al 25 febbraio 2022, con le modalità previste dalla piattaforma tecnologica ed applicativa unica ministeriale, di cui all'art. 23 del decreto-legge 6 luglio 2012, n. 95, convertito con modificazioni nella legge 7 agosto 2012, n. 135.

Il decreto in forma integrale, è disponibile sul sito: https://www.regione.sicilia.it/istituzioni/servizi-informativi/decreti-e-direttive?f%5B0%5D=category%3A34&f%5B1%5D=group%3A24

22E01261

UNIONE BASSA EST PARMENSE DI SORBOLO MEZZANI

Concorso pubblico, per soli esami, per la copertura di un posto di istruttore direttivo, categoria D, a tempo pieno ed indeterminato, per i servizi informatici.

È indetto concorso pubblico, per soli esami, per la copertura di un posto di istruttore direttivo, con rapporto di lavoro subordinato a tempo pieno ed indeterminato, categoria D, posizione economica iniziale 1, da assegnare ai servizi informatici associati della scrivente Unione.

Le domande di ammissione al concorso devono essere presentate, direttamente all'ufficio protocollo dell'Unione, o pervenire allo stesso ufficio mediante raccomandata con avviso di ricevimento o posta elettronica certificata da spedire all'indirizzo: unionebassaestparmense@ legalmail.it con esclusione di qualsiasi altro mezzo, entro il termine perentorio di trenta giorni successivi alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il bando, recante, tra l'altro, l'indicazione dei titoli di studio prescritti per l'ammissione al concorso nonché il diario delle prove d'esame, è integralmente pubblicato sul sito web di questa Unione, all'indirizzo www.unione.bassaestparmense.pr.it

22E01238

UNIONE DEI COMUNI DELLA BASSA ROMAGNA DI LUGO

Concorso pubblico, per esami, per la copertura di quattro posti di istruttore amministrativo, categoria C, a tempo indeterminato, per vari comuni, di cui tre posti riservati ai volontari delle Forze armate.

Il dirigente dell'area risorse umane dell'Unione dei comuni della Bassa Romagna rende noto che è indetto un concorso pubblico per esami per la copertura con contratto a tempo indeterminato:

di un posto di istruttore amministrativo categoria C posizione economica C/1, riservato ai sensi dell'art. 1014, comma 3 e 4 e dell'art. 678, comma 9, del decreto legislativo n. 66/2010, presso l'area territorio del Comune di Conselice;

di due posti di istruttore amministrativo categoria C posizione economica C/1, di cui un posto riservato ai sensi dell'art. 1014, comma 3 e 4 e dell'art. 678, comma 9, del decreto legislativo n. 66/2010, presso il Comune di Russi;

di un posto di istruttore amministrativo categoria C posizione economica C/1, riservato ai sensi dell'art. 1014, comma 3 e 4 e dell'art. 678, comma 9, del decreto legislativo n. 66/2010, presso l'area tecnica del Comune di Fusignano.

Le domande possono essere presentate entro trenta giorni successivi alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il bando integrale è disponibile sul sito web dell'Unione dei comuni della Bassa Romagna: www.labassaromagna.it

22E01218

UNIONE DEI COMUNI DEL DISTRETTO CERAMICO DI SASSUOLO

Selezione pubblica, per esami, per la copertura di un posto di istruttore direttivo bibliotecario, categoria D, a tempo pieno ed indeterminato, per il Settore I del Comune di Fiorano Modenese.

È indetta selezione pubblica, per esami, per l'assunzione a tempo pieno ed indeterminato al profilo professionale di un istruttore direttivo bibliotecario, categoria D, (CCNL comparto funzioni locali) da assegnare al settore I del Comune di Fiorano Modenese.

Scadenza presentazione domande: 8 marzo 2022 ore 12,00.

Titolo di studio richiesto per la partecipazione al concorso:

laurea (anche triennale) a indirizzo biblioteconomico o dottorato di ricerca o altro titolo post laurea in biblioteconomia;

laurea (anche triennale) non specifica unitamente a uno o più corsi di formazione professionale per bibliotecari con valutazione finale, della durata complessiva di almeno cento ore di didattica, o ad almeno due anni di esperienza professionale documentata - anche non continuativa purché riferita agli ultimi cinque anni.

I requisiti richiesti per la partecipazione sono indicati nel singolo bando di concorso.

Tutte le comunicazioni ai candidati, ove non diversamente specificato, si intendono date mediante avvisi pubblicati sul sito internet dell'Unione dei comuni del Distretto Ceramico.


Le copie integrali del bando di concorso sono reperibili sul sito internet https://www.distrettoceramico.mo.it

Per informazioni: giuridico@distrettoceramico.mo.it

22E01264

UNIONE DI COMUNI LOMBARDA OLTRE ADDA LODIGIANO DI CORTE PALASIO

Concorso pubblico, per soli esami, per la copertura di un posto di istruttore tecnico, categoria C, a tempo pieno ed indeterminato, per l'area tecnico/manutentiva.

È indetto concorso pubblico, per soli esami, per la copertura di un posto di istruttore tecnico, categoria C, inquadramento economico C1, a tempo pieno ed indeterminato da assegnare all'area tecnico/manutentiva dell'Unione.

Termine di presentazione delle domande: entro le ore 12,00 del trentesimo giorno successivi alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il testo integrale del bando, con l'indicazione di tutti i requisiti e delle modalità di presentazione relativi alla procedura selettiva, nonché il fac-simile di domanda, sono pubblicati sul sito istituzionale dell'ente: www.unioneoltreaddalodigiano.it - amministrazione trasparente - bandi di concorso.

22E01215

UNIONE DEI COMUNI TERRE E FIUMI DI COPPARO

Concorso pubblico, per esami, per la copertura di due posti di collaboratore amministrativo con funzione di messo notificatore, categoria B, a tempo pieno ed indeterminato, per il Comune di Copparo.

Si rende noto che è indetto concorso pubblico, per esami, per la copertura di due posti a tempo pieno ed indeterminato di collaboratore amministrativo con funzione di messo notificatore, categoria giuridica B, posizione economica B3, presso il Comune di Copparo (FE).

Termine di presentazione della domanda: ore 13,00 del trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Gli interessati potranno scaricare il bando integrale e i relativi allegati direttamente dal sito: www.unioneterrefiumi.fe.it

Per informazioni gli interessati potranno rivolgersi all'Ufficio unico del personale dalle ore 8,30 alle ore 10,00 dal lunedi al venerdi ai seguenti recapiti telefonici: 0532/864649, 0532/864674 e 0532/864616.

22E01223

UNIONE MONTANA APPENNINO PARMA EST DI LANGHIRANO

Selezione pubblica, per soli esami, per la copertura di cinque posti di istruttore amministrativo contabile, categoria C, a tempo pieno ed indeterminato, per varie sedi e con talune riserve.

Il responsabile del servizio personale dell'Unione Montana Appennino Parma Est (PR), rende noto che viene indetta selezione pubblica, per soli esami, per la copertura di cinque posti a tempo pieno ed indeterminato con profilo professionale di istruttore tecnico (categoria giuridica C, posizione economica C1 - CCNL personale non dirigente comparto funzioni locali), da assegnare nel seguente modo:

Comune di Neviano Degli Arduini: una unità al settore tecnico;

Comune di Corniglio: una unità al settore tecnico;

Comune di Palanzano: una unità al settore tecnico;

Comune di Langhirano: una unità al settore uso e assetto del territorio con applicazione della riserva in favore dei militari volontari congedati (articoli 1014 e 678, comma 9, del decreto legislativo n. 66/2010 e successive modifiche ed integrazioni);

Unione Montana Appennino Parma Est: una unità all'area tecnica.

Gli interessati dovranno presentare domanda di ammissione al concorso, entro le ore 13,00 del ventesimo giorno successivi alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami», esclusivamente in via telematica, compilando l'apposito modulo *on-line* disponibile al link pubblicato sul sito istituzionale dell'Unione Montana sezione amministrazione trasparente - bandi di concorsi e secondo le istruzioni riportate nell'apposita nota per la compilazione.

Il testo integrale del bando che contiene tutti requisiti richiesti, le altre informazioni indispensabili ai fini della partecipazione, è scaricabile dal sito dell'Unione Montana Appennino Parma Est sezione amministrazione trasparente - bandi di concorso nonché dall'albo pretorio *on-line*.

22E01090

AZIENDE SANITARIE LOCALI ED ALTRE ISTITUZIONI SANITARIE

AZIENDA OSPEDALIERO-UNIVERSITARIA DI FERRARA

Riapertura dei termini del concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico di anestesia e rianimazione.

Si comunica che con determinazione n. 26 del 17 gennaio 2022, è stato stabilito di riaprire i termini di partecipazione al concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico di anestessia e rianimazione per esigenze dell'Azienda ospedaliero universitaria di Ferrara, indetto con determinazione n. 597 del 4 novembre 2021 e pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 96 del 3 dicembre 2021.


Il termine per la presentazione delle domande, redatte su carta semplice e corredate dei documenti prescritti, scade alle ore 12,00 del trentesimo giorno non festivo successivo alla pubblicazione del presente avviso nella *Gazzetta Ufficiale* delle Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il testo integrale del bando di concorso è pubblicato nel Bollettino Ufficiale della Regione Emilia Romagna del 26 gennaio 2021.

Per le informazioni necessarie sul bando, gli interessati potranno rivolgersi alla struttura semplice dotazione organica e procedure di reclutamento - servizio gestione del personale delle Aziende sanitarie provinciali ferraresi, sito in c.so Giovecca, 03 - 44121 Ferrara - tel. 0532/236.961/236.702. Il bando può altresì essere consultato su internet, all'indirizzo: www.ospfe.it

22E01266

— 45 -


AZIENDA OSPEDALIERO-UNIVERSITARIA OSPEDALI RIUNITI UMBERTO I G.M. LANCISI - G. SALESI DI ANCONA

Conferimento dell'incarico quinquennale di dirigente medico - direttore della S.O.D. Direzione medica ospedaliera

In esecuzione della determina n. 1278/DG del 10 dicembre 2021, è indetta la seguente selezione pubblica per il conferimento, presso questa Azienda ospedaliero universitaria, dell'incarico quinquennale di un dirigente medico direttore della S.O.D. direzione medica ospedaliera.

Il termine per la presentazione delle domande, redatte su carta semplice e corredate dalla documentazione utile, scade alle ore 12,00 del trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il testo integrale del bando di selezione pubblica in parola è stato pubblicato nel Bollettino ufficiale della Regione Marche n. 110 del 30 dicembre 2021.

Per informazioni rivolgersi alla S.O. gestione del personale - area reclutamento risorse umane - dell'Azienda ospedaliero-universitaria Ospedali riuniti «Umberto I - G.M. Lancisi - G. Salesi», via Caduti del lavoro n. 40, Ancona (tel. 071/596.3875 - 071/596.2164 - 071/596.6502)

22E01206

AZIENDA OSPEDALIERO-UNIVERSITARIA POLICLINICO G. RODOLICO - SAN MARCO DI CATANIA

Concorso pubblico, per titoli ed esami, per la copertura di otto posti di collaboratore professionale sanitario fisioterapista, a tempo indeterminato.

Si rende noto che con deliberazione n. 2223 del 23 novembre 2021 è stata indetta la procedura concorsuale, per titoli ed esami, per la copertura a tempo indeterminato di otto posti di collaboratore professionale sanitario fisioterapista. Il termine utile per la presentazione delle domande di partecipazione da presentare per via telematica, a pena di esclusione, utilizzando la specifica applicazione informatica disponibile sul sito *internet* istituzionale dell'azienda (www.policlinicovittorioemanuele.it - sezione bandi di concorso), scade il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il bando integrale è reperibile sul sito istituzionale dell'azienda. Per ulteriori informazioni rivolgersi al Settore risorse umane dell'azienda *e-mail*: a.moschella@ao-ve.it p.iudica@policlinico.unict.it santangelo@policlinico.unict.it

22E01158

Concorso pubblico, per titoli ed esami, per la copertura di due posti di C.P.S. tecnico di neurofisiopatologia, a tempo indeterminato.

Si rende noto che con deliberazione n. 2328 del 7 dicembre 2021 è stata indetta la procedura concorsuale, per titoli ed esami, per la copertura a tempo indeterminato di due posti di C.P.S. tecnico di neurofisiopatologia.

Il termine utile per la presentazione delle domande di partecipazione da presentare per via telematica, a pena di esclusione, utilizzando la specifica applicazione informatica disponibile sul sito *internet* istituzionale dell'azienda (www.policlinicovittorioemanuele.it - sezione bandi di concorso), scade il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie Speciale «Concorsi ed esami».

Il bando integrale è reperibile sul sito istituzionale dell'azienda. Per ulteriori informazioni rivolgersi al Settore risorse umane dell'azienda e-mail: a.moschella@ao-ve.it p.iudica@policlinico.unict.it santangelo@policlinico.unict.it

22E01159

Concorso pubblico, per titoli ed esami, per la copertura di cinque posti di C.P.S. ostetrica, a tempo indeterminato.

Si rende noto che con deliberazione n. 2347 del 7 dicembre 2021 è stata indetta la procedura concorsuale, per titoli ed esami, per la copertura a tempo indeterminato di cinque posti di C.P.S. ostetrica.

Il termine utile per la presentazione delle domande di partecipazione da presentare per via telematica, a pena di esclusione, utilizzando la specifica applicazione informatica disponibile sul sito *internet* istituzionale dell'azienda (www.policlinicovittorioemanuele.it - sezione bandi di concorso), scade il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il bando integrale è reperibile sul sito istituzionale dell'azienda. Per ulteriori informazioni rivolgersi al Settore risorse umane dell'azienda *e-mail*: a.moschella@ao-ve.it p.iudica@policlinico.unict.it santangelo@policlinico.unict.it

22E01160

Concorso pubblico, per titoli ed esami, per la copertura di tredici posti di collaboratore professionale sanitario tecnico di laboratorio biomedico, categoria D, a tempo indeterminato.

Si rende noto che con deliberazione n. 2221 del 23 novembre 2021 è stata indetta la procedura concorsuale, per titoli ed esami, per la copertura a tempo indeterminato di tredici posti di collaboratore professionale sanitario tecnico di laboratorio biomedico categoria D. Il termine utile per la presentazione delle domande di partecipazione da presentare per via telematica, a pena di esclusione, utilizzando la specifica applicazione informatica disponibile sul sito *internet* istituzionale dell'azienda (www.policlinicovittorioemanuele.it - sezione bandi di concorso), scade il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il bando integrale è reperibile sul sito istituzionale dell'azienda. Per ulteriori informazioni rivolgersi al Settore risorse umane dell'azienda *e-mail*: a.moschella@ao-ve.it p.iudica@policlinico.unict.it santangelo@policlinico.unict.it

22E01161

Concorso pubblico, per titoli ed esami, per la copertura di quattordici posti di collaboratore professionale sanitario tecnico di radiologia medica, a tempo indeterminato.

Si rende noto che con deliberazione n. 2222 del 23 novembre 2021 è stata indetta la procedura concorsuale, per titoli ed esami, per la copertura a tempo indeterminato di quattordici posti collaboratore professionale sanitario tecnico di radiologia medica. Il termine utile per la presentazione delle domande di partecipazione da presentare per via telematica, a pena di esclusione, utilizzando la specifica applicazione informatica disponibile sul sito *internet* istuzionale dell'azienda (www.policlinicovittorioemanuele.it - sezione bandi di concorso), scade il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il bando integrale è reperibile sul sito istituzionale dell'azienda. Per ulteriori informazioni rivolgersi al Settore risorse umane dell'azienda *e-mail*: a.moschella@ao-ve.it p.iudica@policlinico.unict.it santangelo@policlinico.unict.it

22E01162

Concorso pubblico, per titoli ed esami, per la copertura di tre posti di dirigente medico, disciplina cardiologia, a tempo indeterminato.

Si rende noto che con deliberazione n. 2365 del 13 dicembre 2021 è stata indetta la procedura concorsuale, per titoli ed esami, per la copertura a tempo indeterminato di tre posti di dirigente medico disciplina cardiologia.

Il termine utile per la presentazione delle domande di partecipazione da presentare per via telematica, a pena di esclusione, utilizzando la specifica applicazione informatica disponibile sul sito internet istituzionale dell'Azienda (www.policlinicovittorioemanuele.it - sezione bandi di concorso), scade il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie Speciale «Concorsi ed esami».

Il bando integrale è reperibile sul sito istituzionale dell'azienda. Per ulteriori informazioni rivolgersi al settore risorse umane dell'azienda e-mail: a.moschella@ao-ve.it - santangelo@policlinico.unict.it

22E01168

Concorso pubblico, per titoli ed esami, per la copertura di cinque posti di dirigente medico, disciplina di neonatologia, a tempo indeterminato.

Si rende noto che con deliberazione n. 2346 del 7 dicembre 2021 è stata indetta la procedura concorsuale, per titoli ed esami, per la copertura a tempo indeterminato di cinque posti di dirigente medico disciplina neonatologia.

Il termine utile per la presentazione delle domande di partecipazione da presentare per via telematica, a pena di esclusione, utilizzando la specifica applicazione informatica disponibile sul sito internet istituzionale dell'azienda (www.policlinicovittorioemanuele.it - sezione bandi di concorso), scade il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il bando integrale è reperibile sul sito istituzionale dell'azienda. Per ulteriori informazioni rivolgersi al settore risorse umane dell'azienda e-mail: a.moschella@ao-ve.it - santangelo@policlinico.unict.it

22E01169

Concorso pubblico, per titoli ed esami, per la copertura di tre posti di dirigente medico, disciplina di chirurgia generale, a tempo indeterminato, di cui un posto per l'UOSD Brest Unit.

Si rende noto che con atto n. 2158 del 15 novembre 2021 e rettifica parziale giusta deliberazione n. 2218 del 22 novembre 2021 è stata indetta la procedura concorsuale, per titoli ed esami, per la copertura a tempo indeterminato di complessivi tre posti di dirigente medico disciplina chirurgia generale, di cui un posto da assegnare per le esigenze dell'UOSD *Brest Unit*.

Il termine utile per la presentazione delle domande di partecipazione da presentare per via telematica, a pena di esclusione, utilizzando la specifica applicazione informatica disponibile sul sito internet istituzionale dell'azienda (www.policlinicovittorioemanuele.it - sezione bandi di concorso), scade il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il bando integrale è reperibile sul sito istituzionale dell'azienda. Per ulteriori informazioni rivolgersi al settore risorse umane dell'azienda e-mail: a.moschella@ao-ve.it - santangelo@policlinico.unict.it

22E01170

Concorso pubblico, per titoli ed esami, per la copertura di tre posti di dirigente medico, disciplina di medicina trasfusionale, a tempo indeterminato.

Si rende noto che con deliberazione n. 2273 del 29 novembre 2021 è stata indetta la procedura concorsuale, per titoli ed esami, per la copertura a tempo indeterminato di tre posti di dirigente medico disciplina medicina trasfusionale.

Il termine utile per la presentazione delle domande di partecipazione da presentare per via telematica, a pena di esclusione, utilizzando la specifica applicazione informatica disponibile sul sito internet istituzionale dell'azienda (www.policlinicovittorioemanuele.it - sezione bandi di concorso), scade il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il bando integrale è reperibile sul sito istituzionale dell'azienda. Per ulteriori informazioni rivolgersi al settore risorse umane dell'azienda e-mail: a.moschella@ao-ve.it - santangelo@policlinico.unict.it

22E01171

Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico, disciplina di psichiatria.

Si rende noto che con deliberazione n. 2272 del 29 novembre 2021 è stata indetta la procedura concorsuale, per titoli ed esami, per la copertura a tempo indeterminato di un posto di dirigente medico disciplina psichiatria.

Il termine utile per la presentazione delle domande di partecipazione da presentare per via telematica, a pena di esclusione, utilizzando la specifica applicazione informatica disponibile sul sito internet istituzionale dell'azienda (www.policlinicovittorioemanuele.it - sezione bandi di concorso), scade il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4º Serie speciale «Concorsi ed esami».

Il bando integrale è reperibile sul sito istituzionale dell'azienda. Per ulteriori informazioni rivolgersi al settore risorse umane dell'azienda e-mail: a.moschella@ao-ve.it - santangelo@policlinico.unict.it

22E01172

Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico, disciplina di farmacologia e tossicologia, a tempo indeterminato.


Si rende noto che con deliberazione n. 2354 del 9 dicembre 2021 è stata indetta la procedura concorsuale, per titoli ed esami, per la copertura a tempo indeterminato di un posto di dirigente medico disciplina farmacologia e tossicologia.

Il termine utile per la presentazione delle domande di partecipazione da presentare per via telematica, a pena di esclusione, utilizzando la specifica applicazione informatica disponibile sul sito internet istituzionale dell'azienda (www.policlinicovittorioemanuele.it - sezione bandi di concorso), scade il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il bando integrale è reperibile sul sito istituzionale dell'azienda. Per ulteriori informazioni rivolgersi al settore risorse umane dell'azienda e-mail: a.moschella@ao-ve.it - santangelo@policlinico.unict.it

22E01173

__ 47 -


Concorso pubblico, per titoli ed esami, per la copertura di due posti di dirigente medico, disciplina di oncologia, a tempo indeterminato.

Si rende noto che con deliberazione n. 2271 del 29 novembre 2021 è stata indetta la procedura concorsuale, per titoli ed esami, per la copertura a tempo indeterminato di due posti di dirigente medico disciplina oncologia.

Il termine utile per la presentazione delle domande di partecipazione da presentare per via telematica, a pena di esclusione, utilizzando la specifica applicazione informatica disponibile sul sito internet istituzionale dell'azienda (www.policlinicovittorioemanuele.it - sezione bandi di concorso), scade il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il bando integrale è reperibile sul sito istituzionale dell'azienda. Per ulteriori informazioni rivolgersi al settore risorse umane dell'azienda e-mail: a.moschella@ao-ve.it - santangelo@policlinico.unict.it

22E01174

Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico, disciplina di chirurgia pediatrica, a tempo indeterminato.

Si rende noto che con deliberazione n. 2353 del 9 dicembre 2021 è stata indetta la procedura concorsuale, per titoli ed esami, per la copertura a tempo indeterminato di un posto di dirigente medico disciplina chirurgia pediatrica.

Il termine utile per la presentazione delle domande di partecipazione da presentare per via telematica, a pena di esclusione, utilizzando la specifica applicazione informatica disponibile sul sito internet istituzionale dell'azienda (www.policlinicovittorioemanuele.it - sezione bandi di concorso), scade il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il bando integrale è reperibile sul sito istituzionale dell'azienda. Per ulteriori informazioni rivolgersi al settore risorse umane dell'azienda e-mail: a.moschella@ao-ve.it - santangelo@policlinico.unict.it

22E01175

Concorso pubblico, per titoli ed esami, per la copertura di otto posti di dirigente medico, disciplina di radiodiagnostica, a tempo indeterminato.

Si rende noto che con deliberazione n. 2159 del 15 novembre 2021 è stata indetta la procedura concorsuale, per titoli ed esami, per la copertura a tempo indeterminato di otto posti di dirigente medico disciplina radiodiagnostica.

Il termine utile per la presentazione delle domande di partecipazione da presentare per via telematica, a pena di esclusione, utilizzando la specifica applicazione informatica disponibile sul sito internet istituzionale dell'azienda (www.policlinicovittorioemanuele.it - sezione bandi di concorso), scade il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il bando integrale è reperibile sul sito istituzionale dell'azienda. Per ulteriori informazioni rivolgersi al settore risorse umane dell'azienda e-mail: a.moschella@ao-ve.it - santangelo@policlinico.unict.it

22E01176

AZIENDA OSPEDALIERO-UNIVERSITARIA DI SASSARI

Integrazione e proroga dei termini del concorso pubblico unificato, per titoli ed esami, per la copertura di quarantatré posti di dirigente medico di medicina interna, a tempo pieno ed indeterminato.

In esecuzione della deliberazione del direttore generale n. 71 del 27 gennaio 2022 è disposta l'integrazione e la contestuale ulteriore proroga dei termini di presentazione delle domande di partecipazione dell'avviso di concorso pubblico unificato, per titoli ed esami, per la copertura a tempo pieno ed indeterminato di quarantatrè posti di dirigente medico specializzato in medicina interna, pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» n. 3 dell'11 gennaio 2022.

Il termine per la presentazione delle domande scade il trentesimo giorno successivo a quello della data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami». Qualora detto giorno sia festivo, il termine è prorogato al primo giorno successivo non festivo. Le istanze già presentate entro i termini di cui alla *Gazzetta Ufficiale* - 4ª Serie speciale «Concorsi ed esami» - n. 3 dell'11 gennaio 2022 saranno ritenute valide con facoltà di integrazione entro gli ulteriori termini indicati.

Il testo integrale del bando, recante l'indicazione dei requisiti e delle modalità di partecipazione alla procedura concorsuale, è consultabile sul sito internet www.aousassari.it alla voce «concorsi e selezioni».

Per ulteriori informazioni rivolgersi settore acquisizione risorse umane Via Michele Coppino, 26 - 07100 Sassari, tel. 079 - 2830653/636.

22E01300

AZIENDA PROVINCIALE PER I SERVIZI SANITARI DELLA PROVINCIA AUTONOMA DI TRENTO

Concorso pubblico, per esami, per la copertura di posti di dirigente medico, discipline di medicina e chirurgia d'accettazione e d'urgenza o di medicina interna, a tempo indeterminato, per i servizi di Pronto soccorso di varie sedi.

Si rende noto che è indetto concorso pubblico, per esami, per assunzioni a tempo indeterminato nel profilo professionale di dirigente medico, discipline medicina e chirurgia d'accettazione e d'urgenza o medicina interna da assegnare ai servizi di pronto soccorso di tutte le sedi aziendali (determinazione della direttrice del Dipartimento risorse umane n. 32/2022 del 13 gennaio 2022) (CD 04/22).

La domanda deve essere compilata e inviata esclusivamente online, secondo le indicazioni riportate nel bando di concorso.

Il termine scade il giorno 14 febbraio 2022 alle ore 12,00 – orario del server aziendale.

Alla domanda on-line deve essere allegata anche la ricevuta del versamento della tassa pari a euro 25,00 da effettuarsi con la seguente modalità:

tramite la modalità on-line PAGO PA al presente link: https://mypay.provincia.tn. it/pa/home.html e scegliendo il pagamento spontaneo «TASSA CONCORSO A TEMPO INDETERMINATO».

Il testo integrale del bando di concorso è pubblicato sul sito internet: http://www.apss.tn.it – sezione Concorsi.

Per ulteriori informazioni rivolgersi all'amministrazione dell'Azienda provinciale per i servizi sanitari – Via Degasperi, 79 - 38123 Trento. Telefono: 0461/904085 - 4092 - 4096 - 4097 - 4095 - 4185.

22E01298


Mobilità volontaria per la copertura di posti di dirigente medico, disciplina di medicina e chirurgia d'accettazione e d'urgenza.

Si rende noto che è emesso bando di mobilità volontaria per passaggio diretto, da altre amministrazioni di cui all'art. 1, comma 2 del decreto legislativo 30 marzo 2001, n. 165, nel profilo professionale di dirigente medico, disciplina medicina e chirurgia d'accettazione e d'urgenza (determinazione della direttrice del Dipartimento risorse umane n. 32/2022 del 13 gennaio 2022) (MD 03/22).

Il termine utile per la presentazione delle domande, redatte su carta libera e corredate dei documenti di rito, scade alle ore 12,00 del giorno 14 febbraio 2022.

Il testo integrale del bando di mobilità è pubblicato sul sito internet: http://www.apss.tn.it – sezione Concorsi.

Per ulteriori informazioni rivolgersi all'amministrazione dell'Azienda provinciale per i servizi sanitari - Via Degasperi, 79 - 38123 Trento. Telefono: 0461/904085 - 4092 - 4095 - 4096 - 4097 - 4185.

22E01299

AZIENDA SANITARIA LOCALE CN1 DI CUNEO

Avviamento numerico a selezione, riservata ai soggetti di cui all'art. 1 della legge n. 68/1999, per la copertura di dieci posti di coadiutore amministrativo, categoria B, a tempo pieno ed indeterminato, per varie sedi.

Ai fini di pubblicità di cui all'art. 32 del decreto del Presidente della Repubblica n. 487/1994, si rende noto che l'ASL CN1 intende procedere alla richiesta di avviamento a selezione per l'assunzione a tempo indeterminato di dieci unità di personale di cui all'art. 1 della legge n. 68/1999 da assumere, a tempo indeterminato e prestazione lavorativo, a tempo pieno, nel profilo professionale di coadiutore amministrativo, categoria B, presso i servizi/strutture dell'ASL CN1 situate nel territorio di competenza della stessa.

Si precisa che non si tratta di pubblico concorso, bensì di avviamento numerico che avverrà a cura del competente Centro per l'impiego di Cuneo.

Pertanto, si invitano i soggetti interessati a non inoltrare domanda di partecipazione all'ASL CN1; eventuali domande inoltrate direttamente all'ASL CN1 non saranno prese in alcuna considerazione.

22E01225

AZIENDA SANITARIA LOCALE CN2 ALBA-BRA DI ALBA

Concorso pubblico, per titoli ed esami, per la copertura di sei posti di collaboratore professionale sanitario - ostetrica, categoria D.

In esecuzione della determinazione n. 1268 del 18 ottobre 2021 è indetto concorso pubblico, per titoli ed esami, a sei posti di collaboratore professionale sanitario - ostetrica, categoria D, presso l'A.S.L. CN2 Alba-Bra.

Il termine per la presentazione delle domande, redatte su carta semplice e corredate dei documenti prescritti, scade il trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il testo integrale del bando è pubblicato nel Bollettino Ufficiale della Regione Piemonte n. 44 del 4 novembre 2021.

Per ulteriori informazioni rivolgersi alla S.C. amministrazione del personale e sviluppo risorse umane dell'A.S.L. CN2 Alba-Bra - via Vida n. 10 - 12051 Alba - tel. 0173/316521/205 oppure consultare il sito: www.aslcn2.it

22E01177

Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico, per la S.C. Neurologia.

In esecuzione della determinazione n. 1489 del 26 novembre2021 è indetto concorso pubblico, per titoli ed esami, ad un posto di dirigente medico S.C. neurologia presso l'A.S.L. CN2 Alba-Bra.

Il termine per la presentazione delle domande, redatte su carta semplice e corredate dei documenti prescritti, scade il trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il testo integrale del bando è pubblicato nel Bollettino Ufficiale della Regione Piemonte n. 49 del 9 dicembre 2021.

Per ulteriori informazioni rivolgersi alla S.C. amministrazione del personale e sviluppo risorse umane dell'A.S.L. CN2 Alba-Bra - via Vida n. 10 - 12051 Alba - tel. 0173/316521/205 oppure consultare il sito: www.aslcn2.it

22E01178

AZIENDA SANITARIA LOCALE DI LECCE

Mobilità, per titoli, per la copertura di un posto di dirigente medico, disciplina di dermatologia, a tempo indeterminato.

In esecuzione della deliberazione n. 350 del 4 maggio 2021 è indetto avviso pubblico, per titoli, di mobilità volontaria per la copertura a tempo indeterminato di un posto di dirigente medico della disciplina di dermatologia.

Le domande di partecipazione al presente avviso, redatte su carta semplice, indirizzate al direttore generale della Azienda sanitaria locale della Provincia di Lecce - via Miglietta n. 5 - 73100 Lecce, devono essere inoltrate, a pena di esclusione, per posta a mezzo di raccomandata con avviso di ricevimento (in tal caso la data di spedizione è comprovata dal timbro a data dell'ufficio postale accettante) oppure mediante presentazione diretta all'Ufficio protocollo generale della A.S.L. Lecce oppure ancora, a mezzo di posta elettronica certificata (p.e.c.), a far data dalla pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - e fino al trentesimo giorno successivo. Qualora detto giorno sia festivo, il termine è prorogato al primo giorno successivo, non festivo.

In applicazione della legge n. 150/2009 e della circolare del Dipartimento della funzione pubblica n. 12/2010, la domanda di partecipazione al concorso pubblico e la relativa documentazione (massimo 20 *MB*) possono pervenire per via telematica, entro il suddetto termine, al seguente indirizzo di posta elettronica certificata: area.personale@pec.asl.lecce.it

La validità della trasmissione e ricezione della corrispondenza è attestata, rispettivamente, dalla ricevuta di accettazione e dalla ricevuta di avvenuta consegna. La domanda si intende sottoscritta se prodotta nel rispetto dell'art. 65 del decreto legislativo n. 82/2005 (codice dell'amministrazione digitale).

Si precisa che la validità di tale invio è subordinata all'utilizzo da parte del candidato di casella di posta elettronica certificata. Non sarà pertanto ritenuto valido l'invio da casella di posta elettronica semplice/ordinaria anche se indirizzato alla casella di posta elettronica certificata sopra indicata. Analogamente, non sarà considerato valido, ai fin della partecipazione al concorso, l'invio ad un altro, ancorché certificato, indirizzo di posta elettronica di questa azienda. Il candidato dovrà comunque allegare, copia di un documento valido di identità.

Il testo integrale del bando, con le indicazioni dei requisiti e delle modalità di partecipazione al concorso, è pubblicato nel Bollettino Ufficiale della Regione Puglia n. 160 del 23 dicembre 2021.

Per informazioni e chiarimenti, i candidati potranno rivolgersi all'area gestione del personale della ASL Lecce - via Miglietta n. 5 - Lecce - te1.0832/215799 - 215248 - 215226, indirizzo e-mail: areapersonale@ausl.le.it - indirizzo p.e.c.: area.personale@pec.asl.lecce.it

22E01179

– 49 –


Conferimento dell'incarico quinquennale di direttore medico di struttura complessa di malattie dell'apparato respiratorio della U.O.C. di pneumologia territoriale.

In esecuzione della deliberazione n. 972 del 2 dicembre 2021 è indetto avviso pubblico per il conferimento di incarico di direttore medico di struttura complessa della disciplina di malattie dell'apparato respiratorio della U.O.C. di pneumologia territoriale della A.S.L. di Lecce.

Le domande di ammissione all'avviso, redatte in carta semplice, indirizzate al direttore generale della Azienda sanitaria locale Lecce - Via Miglietta n. 5 - 73100 Lecce - devono essere inoltrate a pena di esclusione, per posta a mezzo di raccomandata con avviso di ricevimento (in tal caso la data di spedizione è comprovata dal timbro a data dell'ufficio postale accettante) oppure mediante presentazione diretta all'ufficio protocollo generale della A.S.L. Lecce entro il trentesimo giorno successivo alla data di pubblicazione del presente avviso nella Gazzetta Ufficiale della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Qualora detto giorno sia festivo, il termine si intende prorogato al primo giorno successivo non festivo. Il termine fissato per la presentazione delle domande è perentorio.

Il testo integrale del bando, con le indicazioni dei requisiti e delle modalità di partecipazione al concorso, è pubblicato nel Bollettino Ufficiale della Regione Puglia n. 160 del 23 dicembre 2021.

Per informazioni e chiarimenti, i candidati potranno rivolgersi all'area gestione del personale della ASL Lecce, Via Miglietta n. 5 - Lecce - tel. 0832/215799 - 215298 - 215804 - 215226, indirizzo e-mail areapersonale@ausl.le.it - indirizzo p.e.c. area.personale@pec.asl. lecce.it

22E01180

AZIENDA SANITARIA LOCALE DI TARANTO

Conferimento dell'incarico di direttore della struttura complessa di chirurgia, per il P.O. di Manduria

In esecuzione della deliberazione del direttore generale n. 2712 del 29 dicembre 2021, è indetto avviso pubblico per il conferimento di un incarico di direttore della struttura complessa di chirurgia presso il P.O. di Manduria

Il termine per la presentazione delle domande, indirizzate al direttore generale dell'Azienda sanitaria locale di Taranto, scade il trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il testo integrale del bando, con l'indicazione dei requisiti e delle modalità di partecipazione all'avviso pubblico, è pubblicato nel Bollettino Ufficiale della Regione Puglia n. 1 del 5 gennaio 2022.

Per ulteriori informazioni gli interessati potranno prendere visione del bando sul sito web aziendale dell'Azienda sanitaria locale di Taranto - albo pretorio on-line - Amministrazione Trasparente - Bandi di concorso - Bandi di concorso dal 16 luglio 2018 oppure potranno rivolgersi all'Unità operativa concorsi, assunzioni, gestione del ruolo e gestione del personale convenzionato e Pac dell'azienda, sita in Taranto, al viale Virgilio n. 31, terzo piano - tel. 099/7786538 - 099/7786539 - 099/7786761 - dal lunedì al venerdì (dalle ore 10,00 alle ore 13,00).

22E01224

AZIENDA SANITARIA LOCALE TO4 DI CHIVASSO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico, disciplina di neuropsichiatria infantile, area medica e delle specialità mediche.

In esecuzione della deliberazione del direttore generale n. 25 del 19 gennaio 2022, è indetto concorso pubblico, per titoli ed esami, per un posto di dirigente medico nella disciplina di neuropsichiatria infantile (area medica e delle specialità mediche).

Il termine per la presentazione delle domande on-line, scade alle ore 23,59:59 del trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami»; qualora detto giorno sia festivo, il termine è prorogato al primo giorno successivo non festivo.

Il testo integrale del bando, con l'indicazione dei requisiti e delle modalità di partecipazione, è pubblicato sul B.U. della Regione Piemonte n. 5 del 3 febbraio 2022, e può essere consultato sul sito internet dell'ASL TO4 all'indirizzo http://www.aslto4.piemonte.it

Per ulteriori informazioni rivolgersi al settore concorsi dell'ASL TO4 - Via Po, 11 - Chivasso (TO) dal lunedì al venerdì dalle 9,00 alle 12.00 al tel. n. 011/9176299.

22E01303

Concorso pubblico, per titoli ed esami, per la copertura di tre posti di dirigente medico, disciplina di psichiatria, area medica e delle specialità mediche.

In esecuzione della deliberazione del direttore generale n. 24 del 19 gennaio 2022, è indetto concorso pubblico, per titoli ed esami, per tre posti di dirigente medico nella disciplina di psichiatria, area medica e delle specialità mediche.

Il termine per la presentazione delle domande *on-line*, scade alle ore 23:59:59 del trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami»; qualora detto giorno sia festivo, il termine è prorogato al primo giorno successivo non festivo.

Il testo integrale del bando, con l'indicazione dei requisiti e delle modalità di partecipazione, è pubblicato nel Bollettino Ufficiale della Regione Piemonte n. 5 del 3 febbraio 2022, e può essere consultato sul sito internet dell'ASL TO4 all'indirizzo http://www.aslto4.piemonte.it

Per ulteriori informazioni rivolgersi al settore concorsi dell'ASL TO4, via Po, 11- Chivasso (TO) dal lunedì al venerdì dalle 9,00 alle 12,00 al numero tel. 011/9176299.

22E01309

AZIENDA SANITARIA PROVINCIALE DI ENNA

Concorso pubblico, per titoli ed esami, per la copertura di cinque posti di collaboratore professionale assistente sociale, categoria D, a tempo indeterminato.

Si rende noto che, in esecuzione della delibera n. 1727/2021 è stato indetto un concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di cinque posti di collaboratore professionale assistente sociale, categoria D.

Il termine per la presentazione delle domande di partecipazione al predetto concorso, inviate, a pena di esclusione, unicamente tramite procedura telematica, accedendo al seguente indirizzo web: https://aspenna.selezionieconcorsi.it secondo le modalità previste dal bando scade il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».


Il testo integrale del bando di concorso con l'indicazione dei requisiti e delle modalità di partecipazione è pubblicato all'albo e sul sito *internet* aziendale www.asp.enna.it e nel BURS n. 19 del 31 dicembre 2021.

Per ulteriori informazioni rivolgersi al servizio risorse umane (0935 520379).

22E01204

AZIENDA SANITARIA UNIVERSITARIA FRIULI CENTRALE DI UDINE

Riapertura dei termini del conferimento dell'incarico quinquennale di direttore di struttura operativa complessa SOC patologia neonatale, disciplina di neonatologia, per il Presidio ospedaliero universitario Santa Maria della Misericordia di Udine.

In esecuzione del decreto del direttore generale n. 1384 del 23 dicembre 2021 si comunica la riapertura termini di partecipazione all'avviso di pubblica selezione per il conferimento del seguente incarico quinquennale di direttore di struttura complessa SOC - patologia neonatale - Presidio ospedaliero universitario Santa Maria della Misericordia di Udine - disciplina: neonatologia (profilo professionale: medici) pubblicato, per estratto, nella *Gazzetta Ufficiale* della Repubblica italiana n. 85 del 26 ottobre 2021.

Il termine per la presentazione delle domande (con il consenso del trattamento di dati personali), redatte su apposito modulo online e corredate dei documenti prescritti e della ricevuta di versamento di euro 10,33 da versarsi con vaglia postale o con bollettino di c/c postale n. 1049064114 - IBAN IT06V0760112300001049064114 - intestato alla tesoreria dell'Azienda sanitaria universitaria Friuli centrale, scade il trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il testo integrale del bando, con l'indicazione dei requisiti e delle modalità di partecipazione al concorso, è stato pubblicato nel Bollettino Ufficiale della Regione Friuli-Venezia Giulia n. 1 del 5 gennaio 2022.

Per ulteriori informazioni e per ricevere copia integrale del bando, gli aspiranti potranno rivolgersi alla S.O.C. - Gestione risorse umane, ufficio concorsi dell'Azienda sanitaria universitaria Friuli centrale - telefono 0432/554705-06-07, oppure consultare il sito internet www. asufc.sanita.fvg.it

22E01167

AZIENDA SANITARIA UNIVERSITARIA GIULIANO ISONTINA DI TRIESTE

Conferimento, per titoli e colloquio, dell'incarico quinquennale di direttore della struttura complessa ortopedia e traumatologia per il Presidio ospedaliero Gorizia - Monfalcone.

In esecuzione del decreto n. 1136 dd. 30 dicembre 2021, esecutivi ai sensi di legge, è indetto l'avviso pubblico, per titoli e colloquio, per l'affidamento di un incarico quinquennale di direttore della struttura complessa «Ortopedia e traumatologia», presidio ospedaliero Gorizia - Monfalcone presso l'Azienda sanitaria universitaria «Giuliano Isontina» ASUGI (profilo professionale: medici, disciplina: ortopedia e traumatologia).

Il termine per la presentazione delle domande, prodotte esclusivamente in via telematica, scade il trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il testo integrale del bando, con l'indicazione dei requisiti delle modalità di partecipazione e svolgimento della procedura selettiva, è pubblicato nel Bollettino Ufficiale della Regione Friuli-Venezia Giulia n. 2 dd. 12 gennaio 2022.

Il bando integrale è consultabile sul sito www.asugi.sanita.fvg.it sezione «Concorsi e Avvisi».

22E01244

AZIENDA SOCIO-SANITARIA LIGURE 2 DI SAVONA

Concorso pubblico, per titoli ed esami, per la copertura di due posti di dirigente medico, disciplina di gastroenterologia, a tempo indeterminato e a rapporto di lavoro esclusivo.

È indetto concorso pubblico, per titoli ed esami, per la copertura di due posti di dirigente medico, disciplina gastroenterologia, a tempo indeterminato e a rapporto di lavoro esclusivo, con determinazione dirigenziale n. 1701 del 9 dicembre 2021.

Il termine per la presentazione della domanda, che dovrà essere prodotta esclusivamente tramite procedura telematica, scade il trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami»

Il testo integrale del bando, con l'indicazione dei requisiti e delle modalità di partecipazione al concorso, è pubblicato nel Bollettino Ufficiale della Regione Liguria n. 2 del 12 gennaio 2022 e sul sito internet dell'azienda all'indirizzo: www.asl2.liguria.it

Per ulteriori informazioni rivolgersi all'ufficio selezione dell'Asl2 in Savona (tel. 019/840.4674/- 4653 - 4677 e 4915) dalle ore 10,00 alle ore 12,00 di tutti i giorni feriali - sabato escluso.

22E01240

AZIENDA SOCIO-SANITARIA LIGURE 3 DI GENOVA

Concorso pubblico, per titoli ed esami, per la copertura di otto posti di dirigente medico, disciplina di radiodiagnostica, a tempo indeterminato.

In esecuzione della deliberazione n. 653 del 7 dicembre 2021 è indetto concorso pubblico, per titoli ed esami, per l'assunzione, a tempo indeterminato, di otto dirigenti medici, area della medicina diagnostica e dei servizi, disciplina radiodiagnostica, da assegnare all'Azienda sociosanitaria ligure 3 di Genova.


Il termine per la presentazione della domanda, redatta su carta semplice e corredata dai prescritti documenti e titoli, scade il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il testo ufficiale è pubblicato nel Bollettino Ufficiale della Regione Liguria n. 2 del 12 gennaio 2022 ed è inoltre a disposizione sul sito www.asl3.liguria.it

Per ulteriori informazioni gli interessati possono rivolgersi alla struttura complessa gestione e sviluppo delle risorse umane - settore selezione del personale e procedure concorsuali, tutti i giorni feriali, escluso il sabato, telefonando ai numeri 010/8497324-7580-7410-7643-7327-7338.

22E01181

— 51 -


AZIENDA SOCIO-SANITARIA TERRITORIALE GRANDE OSPEDALE METROPOLITANO NIGUARDA DI MILANO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico, disciplina di anestesia e rianimazione.

È indetto concorso pubblico, per titoli ed esami, per la copertura di: ruolo sanitario, profilo professionale dirigente medico, un posto di dirigente medico per la disciplina di anestesia e rianimazione.

Il testo integrale del bando del suddetto concorso pubblico è pubblicato nel Bollettino Ufficiale della Regione Lombardia n. 6 del 9 febbraio 2022.

Il termine previsto per la presentazione delle domande, scade alle ore 24,00 del trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Gli interessati possono prendere visione del bando del concorso pubblico sopra citato direttamente sul sito internet di questa Azienda: www.ospedaleniguarda.it - lavora con noi - concorsi.

22E01301

AZIENDA SOCIO-SANITARIA TERRITORIALE DELLA VALTELLINA E DELL'ALTO LARIO DI SONDRIO

Concorsi pubblici, per titoli ed esami, per la copertura di tre posti di dirigente medico, varie discipline, a tempo indeterminato.

Sono indetti i concorsi pubblici di seguito indicati:

concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di due posti di dirigente medico disciplina di anestesia e rianimazione;

concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di un posto di dirigente medico disciplina di chirurgia toracica:

I testi integrali di bandi saranno pubblicati sul Bollettino ufficiale della Regione Lombardia, Serie inserzioni concorsi in data 12 gennaio 2022.

Il termine per la presentazione delle domande, redatte su carta semplice e corredate dei documenti prescritti, indirizzate al direttore generale dell'ASST Valtellina e Alto Lario, via Stelvio 25 - 23100 Sondrio, scade il trentesimo giorno successivo alla pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Per informazioni rivolgersi Ufficio concorsi – tel. 0342 521083 – 521. – www.asst-val.it .

22E01203

AZIENDA UNITÀ SANITARIA LOCALE DI FERRARA

Conferimento dell'incarico quinquennale di struttura complessa di dirigente medico di igiene epidemiologia e sanità pubblica, direttore dell'unità operativa igiene pubblica.

In attuazione alla determinazione del direttore del servizio comune gestione del personale n. 2060 del 29 dicembre 2021, esecutiva ai sensi di legge, è bandito avviso pubblico per il conferimento di incarico quinquennale di struttura complessa di dirigente medico di igiene epidemiologia e sanità pubblica - direttore dell'unità operativa «igiene pubblica» dell'Azienda USL di Ferrara.

Il termine per la presentazione delle domande redatte su carta semplice e corredate dai documenti prescritti, scade alle ore 12,00 del trentesimo giorno non festivo successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4^a Serie speciale «Concorsi ed esami».

Qualora detto giorno sia festivo, o cada di sabato, il termine è prorogato alla stessa ora del primo giorno successivo non festivo.

Le domande si considerano prodotte in tempo utile anche se spedite a mezzo raccomandata con avviso di ricevimento entro il termine indicato.

Non saranno comunque ammessi al concorso i concorrenti le cui domande, ancorché presentate nei termini all'ufficio postale accettante, perverranno all'ufficio protocollo dell'Azienda USL con un ritardo superiore ai quindici giorni.

Il testo integrale del bando di concorso relativo al posto di cui sopra è pubblicato nel Bollettino Ufficiale della Regione Emilia-Romagna del 12 gennaio 2022.

Per ulteriori informazioni, rivolgersi all'Azienda unità sanitaria locale di Ferrara - servizio comune gestione del personale - ufficio concorsi - c.so Giovecca 203 Ferrara - Palazzina *ex* Pediatria Ospedale S. Anna di Ferrara - Blocco 15 - 1° piano internet: www.ausl.fe.it - tel. 0532-235673 - 235744 - 235725 tutti i giorni dal lunedì al venerdì dalle ore 10,00 alle ore 13,00.

22E01202

AZIENDA UNITÀ SANITARIA LOCALE ROMA 3 DI ROMA

Mobilità nazionale, per titoli e colloquio, per la copertura di tre posti di dirigente medico, disciplina di gastroenterologia, a tempo pieno ed indeterminato.

In esecuzione della deliberazione del direttore generale n. 395 dell'8 luglio 2021, esecutiva ai sensi di legge, è indetto avviso pubblico, per titoli e colloquio, di mobilità nazionale tra aziende ed enti del Servizio sanitario nazionale, ai sensi dell'art. 30 del decreto legislativo n. 165/2001 e successive modificazioni ed integrazioni, per la copertura a tempo pieno e indeterminato di tre posti di dirigente medico - disciplina gastroenterologia presso l'ASL Roma 3.

Possono partecipare i candidati in possesso dei requisiti generali e specifici di ammissione previsti dal bando integralmente pubblicato sul Bollettino ufficiale della Regione Lazio e sul sito istituzionale aziendale.

Il termine per la presentazione delle domande, redatte su carta semplice e corredate dei documenti prescritti, scade il trentesimo giorno successivo a quello della data di pubblicazione del presente avviso sulla *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Il testo integrale del bando dell'avviso pubblico, di mobilità nazionale, per titoli e colloquio, tra aziende ed enti del Servizio sanitario nazionale, ai sensi dell'art. 30 del decreto legislativo n. 165/2001 e successive modificazioni ed integrazioni, per la copertura a tempo pieno e indeterminato di un posto di dirigente delle professioni sanitarie infermieristiche presso l'ASL Roma 3 è stato pubblicato sul Bollettino ufficiale Regione Lazion. 5 dell'11 gennaio 2022.

Per ulteriori informazioni rivolgersi all'U.O.C. Risorse umane dell'Azienda U.S.L. Roma 3, via Casal Bernocchi n. 73 tel. 0656487551-7532-7521.

22E01205

— 52 -


ENTE ECCLESIASTICO OSPEDALE GENERALE REGIONALE F. MIULLI DI ACQUAVIVA DELLE FONTI

Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico, disciplina di anestesia e rianimazione, a tempo pieno ed indeterminato.

Si rende noto che in esecuzione della delibera n. 290 del 15 novembre 2021, è indetto concorso pubblico, per titoli ed esami, per la copertura a tempo pieno ed indeterminato di un dirigente medico - disciplina di anestesia e rianimazione.

Il bando integrale è pubblicato nel Bollettino Ufficiale della Regione Puglia n. 149 del 2 dicembre 2021.

Il termine per la presentazione delle domande, redatte in carta semplice e corredate dei documenti di rito, scade il trentesimo giorno successivo alla pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami».

Si precisa che sulla busta deve essere specificato: «Domanda di partecipazione concorso pubblico ad un posto di dirigente medico disciplina di anestesia e rianimazione» anziché, disciplina neonatologia, come erroneamente riportato nel bando di concorso - modalità e termini di presentazione della domanda.

Per ulteriori informazioni rivolgersi alla Direzione risorse umane dell'Ospedale regionale «F. Miulli» - str. prov.le Santeramo - Acquaviva, km. 4.100 - Acquaviva delle Fonti (Ba) - tel. 0803054409.

22E01239

ESTAR

Conferimento dell'incarico quinquennale rinnovabile ad un dirigente medico, disciplina di radiodiagnostica, a tempo determinato e con rapporto esclusivo, per la direzione della struttura complessa U.O. Radiodiagnostica di pronto soccorso dell'Azienda ospedaliero-universitaria Pisana.

In esecuzione della deliberazione del direttore generale di Estar n. 657 del 29 dicembre 2021, esecutiva ai sensi di legge, è indetta selezione pubblica per il conferimento di un incarico quinquennale rinnovabile, a tempo determinato e con rapporto esclusivo, ad un dirigente medico nella disciplina di radiodiagnostica (area della medicina diagnostica e dei servizi) per la direzione della struttura complessa «U.O. Radiodiagnostica di pronto soccorso» (204/2021/SC) dell'Azienda ospedaliero-universitaria Pisana.

Le domande di partecipazione all'avviso dovranno essere inviate al direttore generale di Estar solo tramite PEC personale all'indirizzo: estar.concorsi.nordovest@postacert.toscana.it entro il trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami». Qualora detto giorno sia festivo il termine è prorogato al primo giorno successivo non festivo.

Il testo integrale del bando, con l'indicazione dei requisiti e delle modalità di partecipazione, è pubblicato sul Supplemento n. 9 al Bollettino Ufficiale della Regione Toscana - Parte III - n. 2 del 12 gennaio 2022 e potrà essere consultato sul sito internet di Estar all'apertura termini di presentazione domande.

Per chiarimenti ed informazioni i candidati potranno rivolgersi all'ufficio concorsi di Estar tramite e-mail all'indirizzo concorsion-line@estar.toscana.it

22E01241

Conferimento dell'incarico quinquennale rinnovabile ad un dirigente medico, disciplina di chirurgia d'accettazione e d'urgenza o nella disciplina di anestesia e rianimazione, a tempo determinato e con rapporto esclusivo, per la direzione della struttura complessa N.U.E. 112 Regione Toscana - emergenza territoriale area Empolese dell'Azienda USL Toscana Centro.

In esecuzione della deliberazione del direttore generale di Estar n. 659 del 29 dicembre 2021, esecutiva ai sensi di legge, è indetta selezione pubblica per il conferimento di un incarico della durata di cinque anni rinnovabile, a tempo determinato e con rapporto esclusivo, ad un dirigente medico nella disciplina di chirurgia d'accettazione e d'urgenza o nella disciplina di anestesia e rianimazione per la direzione della struttura complessa «N.U.E. 112 Regione Toscana - emergenza territoriale area Empolese» dell'Azienda Usl Toscana Centro (205/2021/SC).

Le domande di partecipazione all'avviso dovranno essere inviate al direttore generale di Estar solo tramite PEC personale all'indirizzo: estar.concorsi.centro@postacert.toscana.it entro il trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami». Qualora detto giorno sia festivo il termine è prorogato al primo giorno successivo non festivo.

Il testo integrale del bando, con l'indicazione dei requisiti e delle modalità di partecipazione, è pubblicato sul Supplemento n. 9 al Bollettino Ufficiale della Regione Toscana - Parte III - n. 2 del 12 gennaio 2022 e potrà essere consultato sul sito internet di Estar all'apertura termini di presentazione domande.

Per chiarimenti ed informazioni i candidati potranno rivolgersi all'ufficio concorsi di Estar tramite e-mail all'indirizzo concorsion-line@estar.toscana.it

22E01242

Conferimento dell'incarico quinquennale rinnovabile ad un dirigente farmacista, disciplina farmaceutica territoriale, a tempo determinato e con rapporto esclusivo, per la direzione dell'U.O.C. Farmaceutica territoriale - area provinciale Aretina dell'Azienda USL Toscana Sud Est.

In esecuzione della deliberazione del direttore generale di Estar n. 661 del 30 dicembre 2021, esecutiva ai sensi di legge, è indetta selezione pubblica per il conferimento di un incarico della durata di cinque anni rinnovabile, a tempo determinato e con rapporto esclusivo, ad un dirigente farmacista disciplina farmaceutica territoriale - per la direzione dell'U.O.C. «Farmaceutica territoriale - area provinciale Aretina» dell'Azienda Usl Toscana Sud Est (206/2021/SC).

Le domande di partecipazione all'avviso dovranno essere inviate al direttore generale di Estar solo tramite PEC personale all'indirizzo: estar.concorsi.sudest@postacert.toscana.it entro il trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami». Qualora detto giorno sia festivo il termine è prorogato al primo giorno successivo non festivo.

Il testo integrale del bando, con l'indicazione dei requisiti e delle modalità di partecipazione, è pubblicato sul Supplemento n. 9 al Bollettino Ufficiale della Regione Toscana - Parte III - n. 2 del 12 gennaio 2022 e potrà essere consultato sul sito internet di Estar all'apertura termini di presentazione domande.

Per chiarimenti ed informazioni i candidati potranno rivolgersi all'ufficio concorsi di Estar tramite e-mail all'indirizzo concorsion-line@estar.toscana.it

22E01243


ALTRI ENTI

CENTRO SERVIZI PER ANZIANI DI MONSELICE

Concorso pubblico, per titoli ed esami, per la copertura di un posto di educatore professionale, categoria C, a tempo pieno ed indeterminato.

È indetto concorso pubblico, per titoli ed esami, per la copertura di un posto di educatore professionale a tempo pieno ed indeterminato, categoria C, posizione economica C1, C.C.N.L. funzioni locali 2016-2018.

Titolo richiesto: diploma universitario di educatore professionale o diploma di laurea di educatore professionale o diploma di laurea in scienze dell'educazione o in scienze della formazione e dell'educazione con indirizzo in educatore professionale ovvero diploma conseguito in base al precedente ordinamento.

Termine perentorio di presentazione delle domande: entro il trentesimo giorno successivo a quello di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4^a Serie speciale «Concorsi ed esami».

Sarà reso noto mediante pubblicazione all'albo e sul sito del centro servizi: www.centroanzianimonselice.it il calendario degli esami o della preselezione. Il bando integrale è scaricabile dal sito: www.centroanzianimonselice.it Amministrazione Trasparente - Bandi di concorso.

Per ulteriori informazioni rivolgersi all'ufficio amministrativo dell'ente: tel. 0429/783377, e-mail: amministrazione@centroanzianimonselice.it

22E01226

DIARI

— 54 -

AGENZIA DI TUTELA DELLA SALUTE DELLA CITTÀ METROPOLITANA DI MILANO

Diario delle prove d'esame del concorso pubblico, per titoli ed esami, per la copertura di quattro posti di collaboratore professionale sanitario – personale di vigilanza e ispezione - assistente sanitario, categoria D, a tempo pieno ed indeterminato.

Si comunica il diario delle prove del concorso pubblico, per titoli ed esami, per la copertura di quattro posti, con rapporto di lavoro a tempo pieno ed indeterminato, nel profilo di collaboratore professionale sanitario, personale di vigilanza e ispezione, assistente sanitario, categoria D, da assegnare alle strutture dell'ATS della Città metropolitana di Milano (pubblicato integralmente nel B.U.R.L. n. 52 - Serie avvisi e concorsi del 29 dicembre 2021 e per estratto nella *Gazzetta Ufficiale* della Repubblica italiana n. 1 del 4 gennaio 2022).

Prova scritta e pratica: martedì 8 marzo 2022, presso i locali della società Selexi Srl sita in Milano, via Gerolamo Vida, n. 11.

La sede della società Selexi è raggiungibile con la metropolitana MM1 - fermata Turro (dista 700 m a piedi) o, in alternativa, con l'autobus linea 44. La sede della società non dispone di parcheggi dedicati. Si consiglia pertanto di utilizzare i mezzi di trasporto pubblico.

I candidati ammessi sono convocati per sostenere la prova scritta e pratica presso la sede indicata. La prova pratica verrà svolta subito dopo la prova scritta in un'unica sessione. Si precisa che saranno adottate tutte le misure per garantire lo svolgimento delle prove di esame in condizioni di sicurezza rispetto al rischio di contagio da COVID-19. A tall fine la scrivente agenzia si riserva di pubblicare, entro dieci giorni dallo svolgimento della prova scritta e pratica sul sito web aziendale www. ats-milano.it sezione «lavora con noi» - categoria: «concorsi», il piano operativo specifico in conformità al «Protocollo per lo svolgimento dei concorsi pubblici» emanato dal Dipartimento della funzione pubblica in data 15 aprile 2021, protocollo n. 0025239.

Si precisa che si provvederà alla correzione della prova pratica per i soli candidati che avranno superato con esito positivo la prova scritta (si ricorda, come previsto nel bando di concorso, che il superamento della prova scritta è subordinato al raggiungimento di una valutazione di sufficienza, espressa in termini numerici, di almeno 21/30, mentre il superamento della prova pratica è subordinato al raggiungimento di una valutazione di sufficienza di almeno 14/20).

L'esito della prova scritta verrà reso noto mediante pubblicazione sito *web* aziendale: www.ats-milano.it sezione - «lavora con noi» - categoria: «concorsi» entro l'11 marzo 2022.

In sede di identificazione i candidati verranno suddivisi in gruppi distinti in ordine alfabetico. Gli orari e la suddivisione dei candidati verranno comunicati entro il 23 febbraio 2022 sul sito internet www. ats-milano.it sezione - «lavora con noi» - categoria: «concorsi».

L'esito di ogni prova verrà pubblicato sul sito www.ats-milano.it sezione - «lavora con noi» - categoria: «concorsi».

Prova orale: dal 16 marzo 2022

Presso la sala conferenze (stanza P1.25) sede di ATS Città mtropolitana di Milano, via Conca del Naviglio n. 45, Milano.

Il giorno e l'ora di convocazione della prova orale verranno comunicati contestualmente all'esito della prova pratica entro il 14 marzo 2022 sul sito internet www.ats-milano.it sezione - «lavora con noi» - categoria: «concorsi».

Stante l'emergenza sanitaria in corso, questa agenzia si riserva di valutare la possibilità, ai sensi del decreto del Presidente del Consiglio dei ministri del 14 gennaio 2021, art. 1, comma 10, di svolgere la suddetta prova orale in modalità telematica.

Altre informazioni

L'elenco dei candidati ammessi, che quindi sono direttamente convocati per l'espletamento della prova scritta e pratica, verrà pubblicato sul sito dell'ATS di Milano www.ats-milano.it sezione - «lavora con noi» - categoria: «concorsi».

I candidati dovranno presentarsi nelle sedi e nei giorni stabiliti per sostenere le prove di esame senza ulteriore preavviso. La mancata presentazione nei giorni e negli orari prestabiliti sarà considerata rinuncia al concorso qualunque sia la causa dell'assenza, anche se indipendente dalla volontà del candidato.

Si comunica inoltre che i candidati che parteciperanno alle prove d'esame sopra evidenziate, durante lo svolgimento delle stesse non potranno utilizzare telefoni cellulari, tablet, palmari, e altri dispositivi elettronici nonché carta da scrivere, appunti, manoscritti, libri.

Si precisa inoltre che in conformità al:

«Protocollo per lo svolgimento dei concorsi pubblici» emanato dal Dipartimento della funzione pubblica in data 15 aprile 2021, protocollo n. 0025239:

decreto-legge del 22 aprile 2021, n. 52 recante «Misure urgenti per la graduale ripresa delle attività economiche e sociali nel rispetto delle esigenze di contenimento della diffusione dell'epidemia da COVID-19», convertito con modificazioni dalla legge 17 giugno 2021, n. 87;

decreto-legge del 23 luglio 2021, n. 105 recante «Misure urgenti per fronteggiare l'emergenza epidemiologica da COVID - 19 e per l'esercizio in sicurezza di attività sociali ed economiche»;

decreto-legge del 21 settembre 2021, n. 127 «Misure urgenti per assicurare lo svolgimento in sicurezza del lavoro pubblico e privato mediante l'estensione dell'ambito applicativo della certificazione verde COVID-19 e il rafforzamento del sistema di *screening*»;

decreto-legge del 26 novembre 2021, n. 172 «Misure urgenti per il contenimento dell'epidemia da COVID-19 e per lo svolgimento in sicurezza delle attività economiche e sociali»;

decreto-legge 24 dicembre 2021, n. 221 «Proroga dello stato di emergenza nazionale e ulteriori misure per il contenimento della diffusione dell'epidemia da COVID-19»;

in fase di identificazione ciascun candidato dovrà consegnare obbligatoriamente al personale addetto:

copia fotostatica di un documento di riconoscimento in corso di validità (carta d'identità, patente di guida o passaporto);

autocertificazione COVID-19 ai sensi del decreto del Presidente della Repubblica n. 445/2000 (reperibile sul sito internet www. ats-milano.it sezione - «lavora con noi» - categoria: «concorsi»);

inoltre, in fase di identificazione ciascun candidato dovrà esibire obbligatoriamente al personale addetto il certificato verde COVID - 19 (c.d. *Green Pass*) valido secondo la normativa vigente.

Si precisa che l'obbligo di possesso del *Green Pass* non si applica ai soggetti esenti dalla campagna vaccinale sulla base di idonea certificazione medica rilasciata secondo i criteri definiti dalla circolare del Ministero della salute n. 35309 del 4 agosto 2021 e successive modificazioni ed integrazioni si invita pertanto tutti i soggetti in possesso di idonea certificazione di esenzione a monitorare costantemente la sezione «lavora con noi» «concorsi» del sito aziendale, sulla quale verranno comunicate le modalità di verifica della suddetta certificazione.

Per evitare eventuali disguidi in fase di identificazione, si consiglia a tutti i candidati di provvedere a scaricare l'applicazione gratuita mobile (APP) denominata «VerificaC19» al fine di verificare personalmente la validità della propria certificazione verde COVID-19 (c.d. *Green Pass*).

Inoltre ciascun candidato dovrà presentarsi al colloquio:

senza alcun tipo di bagaglio (salvo situazioni eccezionali da documentare);

senza accompagnatori;

indossando specifica mascherina FFP2 fornita dall'amministrazione (non sarà consentito l'uso di mascherine chirurgiche e mascherine di comunità in possesso del candidato).

Sarà vietato il consumo di alimenti a eccezione delle bevande che i candidati potranno reperire preventivamente prima dell'ingresso nella struttura

Prima dell'ingresso nella struttura a ciascun candidato verrà rilevata la temperatura corporea con termoscanner. Al candidato a cui verrà rilevata una temperatura superiore ai 37,5 gradi, sarà inibito l'ingresso e non potrà sostenere la prova.

Verrà altresì inibito l'ingresso al candidato che si rifiuti di consegnare l'autocertificazione COVID-19 ai sensi del decreto del Presidente della Repubblica n. 445/2000 nonché di esibire il certificato verde COVID - 19 (c.d. *Green Pass*).

L'ATS Città metropolitana di Milano, si riserva la facoltà di modificare il diario delle prove concorsuali nonché la modalità di espletamento delle stesse alla luce della evoluzione della situazione epidemiologica dell'emergenza sanitaria da Covid - 19 in essere. Si invita pertanto a monitorare costantemente la sezione «lavora con noi» «concorsi» del sito aziendale, sulla quale verranno effettuate tutte le comunicazioni di competenza, con valore di notifica a tutti gli effetti.

La presente comunicazione ha valore di notifica a tutti gli effetti.

22E01685

AGENZIA DI TUTELA DELLA SALUTE VAL PADANA DI MANTOVA

Diario delle prove d'esame del concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente delle professioni sanitarie infermieristiche, tecniche, della riabilitazione, della prevenzione e della professione ostetrica, a tempo pieno ed indeterminato.

Con riferimento al concorso pubblico, per titoli ed esami, per la copertura a tempo pieno e a tempo indeterminato di un posto di dirigente delle professioni sanitarie infermieristiche, tecniche, della riabilitazione, della prevenzione e della professione ostetrica, indetto con decreto n. 328 del 18 giugno 2021 e pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 60 del 30 luglio 2021, si comunica che le prove concorsuali si terranno secondo il seguente calendario:

prova scritta e prova pratica: mercoledì 2 marzo 2022, a partire dalle ore 9,30, in modalità telematica;

prova orale: a partire da mercoledì 9 marzo 2022, ore 10,00, presso ATS Val Padana, Aule A e B - Palazzina n. 4 - Formazione, Via dei Toscani n. 1 Mantova, secondo la calendarizzazione che sarà successivamente definita in relazione al numero di candidati idonei e comunicata al termine della correzione delle prove scritta e pratica mediante pubblicazione sul sito web istituzionale.

Le modalità specifiche di espletamento delle prove saranno rese note tramite pubblicazione sul sito web istituzionale (www. ats-valpadana.it – sezione Amministrazione Trasparente – Bandi di concorso).

La mancata presenza nei giorni, nelle ore, nei luoghi e nelle modalità indicate sarà considerata come rinuncia alla partecipazione al concorso, qualunque sia la causa dell'assenza, anche se indipendente dalla volontà del candidato

Eventuali modifiche alle date, orari e luogo di convocazione verranno comunicate ai candidati esclusivamente mediante pubblicazione sul sito web istituzionale (www.ats-valpadana.it – sezione Amministrazione Trasparente – Bandi di concorso). Il presente avviso ha valore di notifica a tutti gli effetti nei confronti di tutti i candidati.

La procedura si svolgerà nel rispetto della normativa vigente in materia di prevenzione dell'emergenza sanitaria, in affiancamento alle normali misure igienico-sanitarie previste per la tutela della salute.

22E01305

— 55 –

AZIENDA SANITARIA LOCALE DI MATERA

Rinvio del diario della prova scritta del concorso pubblico, per titoli ed esami, per la copertura di due posti di assistente tecnico - perito chimico, categoria C, a tempo indeterminato.

Con riferimento al concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di due posti di assistente tecnico - perito chimico, categoria C, (pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 72 del 22 settembre 2017, con scadenza il 23 ottobre 2017), si comunica che


la pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - del diario della prova scritta prevista per l'11 febbraio 2022, è rinviata alla *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 25 del giorno 29 marzo 2022.

22E01415

Rinvio del diario della prova scritta del concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente veterinario di igiene della produzione, trasformazione, commercializzazione e trasporto alimenti di origine animale e loro derivati, area B, a tempo indeterminato.

Con riferimento al concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di un posto di dirigente veterinario di igiene della produzione, trasformazione, commercializzazione e trasporto alimenti di origine animale e loro derivati - area B (pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 63 del 22 agosto 2017 - con scadenza il 21 settembre 2017), si comunica che la pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - del diario della prova scritta prevista per l'11 febbraio 2022, è rinviata nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 25 del giorno 29 marzo 2022.

22E01416

Rinvio del diario della prova scritta del concorso pubblico, per titoli ed esami, per la copertura di due posti (uno per l'ASM, uno per L'AOR San Carlo) di collaboratore amministrativo professionale - addetto stampa, categoria D, a tempo indeterminato.

Con riferimento al concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di due posti (uno presso l'ASM, e uno presso l'AOR San Carlo) di collaboratore amministrativo professionale - addetto stampa, categoria D (pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 83 del 31 ottobre 2017, con scadenza il 30 novembre 2017), si comunica che la pubblicazione nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - del diario della prova scritta prevista per l'11 febbraio 2022, è rinviata nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 25 del giorno 29 marzo 2022.

22E01417

Rinvio del diario della prova scritta del concorso pubblico, per titoli ed esami, per la copertura di un posto di collaboratore tecnico professionale - sociologo, categoria D, a tempo indeterminato.

Con riferimento al concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di un posto di collaboratore tecnico professionale - sociologo, categoria D (pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 63 del 22 agosto 2017, con scadenza il 21 settembre 2017), si comunica che la pubblicazione nella *Gazzetta Ufficiale* della Repub-

blica italiana - 4ª Serie speciale «Concorsi ed esami» - del diario della prova scritta prevista per l'11 febbraio 2022, è rinviata nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 25 del giorno 29 marzo 2022.

22E01418

Rinvio del diario della prova scritta del concorso pubblico, per titoli ed esami, per la copertura di due posti di collaboratore professionale sanitario - educatore professionale, categoria D, a tempo indeterminato.

Con riferimento al concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato, di due posti di collaboratore professionale sanitario - educatore professionale, categoria D, (pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 3 del 9 gennaio 2018, con scadenza l'8 febbraio 2018), si comunica che la pubblicazione nella *Gazzetta Ufficiale* del diario della prova scritta, prevista per l'11 febbraio 2022, è rinviata alla *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 25 del 29 marzo 2022.

22E01419

Rinvio del diario della prova scritta del concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente delle professioni sanitarie, a tempo indeterminato, per l'area della prevenzione.


Con riferimento al concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato, di un posto di dirigente delle professioni sanitarie, area della prevenzione, (pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 22 del 17 marzo 2020, con scadenza il 16 aprile 2020), si comunica che la pubblicazione nella *Gazzetta Ufficiale* del diario della prova scritta prevista per l'11 febbraio 2022, è rinviata alla *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 25 del 29 marzo 2022.

22E01420

Rinvio del diario della prova scritta del concorso pubblico, per titoli ed esami, per la copertura di due posti di dirigente biologo, disciplina di microbiologia e virologia, a tempo indeterminato, per l'area della medicina diagnostica e dei servizi.

Con riferimento al concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato, di due posti di dirigente biologo, disciplina di microbiologia e virologia, area della medicina diagnostica e dei servizi (pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 20 del 12 marzo 2021, con scadenza il 12 aprile 2021), si comunica che la pubblicazione nella *Gazzetta Ufficiale* del diario della prova scritta prevista per l'11 febbraio 2022, è rinviata alla *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 25 del 29 marzo 2022.

22E01421


Rinvio del diario della prova scritta del concorso pubblico unico regionale, per titoli ed esami, per la copertura di cinque posti di dirigente medico, disciplina di medicina interna, indetto in forma aggregata tra le aziende ed enti del servizio sanitario regionale di Basilicata.

Con riferimento al concorso pubblico unico regionale, per titoli ed esami, per la copertura di cinque posti di dirigente medico della disciplina di medicina interna indetto in forma aggregata tra le aziende ed enti del Servizio sanitario regionale di Basilicata (pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 77 del 28 settembre 2021 - con scadenza il 28 ottobre 2021), si comunica che la pubblicazione nella *Gazzetta Ufficiale* del diario della prova scritta prevista per l'11 febbraio 2022, è rinviata alla *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 25 del 29 marzo 2022.

22E01422

Rinvio del diario della prova scritta del concorso pubblico unico regionale, per titoli ed esami, per la copertura di tre posti di dirigente fisico, disciplina di fisica sanitaria, indetto in forma aggregata tra le aziende ed enti del Servizio sanitario regionale di Basilicata.

Con riferimento al concorso pubblico unico regionale, per titoli ed esami, per la copertura di tre posti di dirigente fisico della disciplina di fisica sanitaria indetto in forma aggregata tra le aziende ed enti del Servizio sanitario regionale di Basilicata (pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 64 del 13 agosto 2021 con scadenza il 13 settembre 2021), si comunica che la pubblicazione nella *Gazzetta Ufficiale* del diario della prova scritta prevista per l'11 febbraio 2022, è rinviata alla *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 25 del 29 marzo 2022.

22E01423

Rinvio del diario della prova scritta del concorso pubblico unico regionale, per titoli ed esami, per la copertura di sei posti di dirigente medico, disciplina di psichiatria, indetto in forma aggregata tra le aziende ed enti del Servizio sanitario regionale di Basilicata.

Con riferimento al concorso pubblico unico regionale, per titoli ed esami, per la copertura di sei posti di dirigente medico della disciplina di psichiatria indetto in forma aggregata tra le aziende ed enti del Servizio sanitario regionale di Basilicata (pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 64 del 13 agosto 2021, con scadenza il 13 settembre 2021), si comunica che la pubblicazione nella *Gazzetta Ufficiale* del diario della prova scritta prevista per l'11 febbraio 2022, è rinviata alla *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 25 del 29 marzo 2022.

22E01424

Rinvio del diario della prova scritta del concorso pubblico, per titoli ed esami, per la copertura di tre posti di dirigente medico di malattie infettive, a tempo indeterminato, per l'area medica.

Con riferimento al concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di tre posti di dirigente medico di malattie infettive - area medica (pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 91 del 16 novembre 2021, con scadenza il 16 dicembre 2021), si comunica che la pubblicazione nella *Gazzetta Ufficiale* del diario della prova scritta prevista per l'11 febbraio 2022, è rinviata alla *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 25 del 29 marzo 2022.

22E01425

AZIENDA SANITARIA UNIVERSITARIA FRIULI CENTRALE DI UDINE

Diario delle prove scritta, pratica ed orale del concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico di pediatria.

Si comunica che le prove selettive del concorso pubblico prot. 140794 del 24 settembre 2021, per titoli ed esami, per la copertura a tempo indeterminato di un posto di dirigente medico di pediatria, pubblicato, per estratto, nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 76 del 24 settembre 2021, che avranno luogo presso la Sala polifunzionale (seminterrato chiesa) del Presidio ospedaliero universitario S. Maria della Misericordia, piazzale S. Maria della Misericordia n. 15 - Udine, si svolgeranno con le modalità di seguito indicate e secondo il seguente calendario.

Prova scritta

I candidati sono invitati a presentarsi, per sostenere la prova scritta, nella sede suindicata, il giorno giovedì 10 marzo 2022, secondo il seguente orario di convocazione:


ID DOMANDA	ORA DI CONVOCAZIONE
2748399	08:30
2749678	08:30
2737020	08:30
2750500	08:30
2742845	08:30
2749015	08:30
2703141	08:30
2739296	08:30
2698992	08:30
2731080	08:45
2752066	08:45
2749246	08:45
2749353	08:45
2748019	08:45
2701324	08:45
2743659	08:45
2729644	08:45
2738180	08:45

ID DOMANDA	ORA DI CONVOCAZIONE
2736213	08:45
2734578	09:00
2751110	09:00
2716855	09:00
2749193	09:00
2708901	09:00
2748117	09:00
2747866	09:00
2752255	09:00
2745804	09:00
2703947	09:00
2749369	09:15
2748586	09:15
2748782	09:15
2751689	09:15
2751917	09:15
2750193	09:15
2744038	09:15

I candidati sono invitati a presentarsi presso la sede d'esame muniti di documento di identificazione in corso di validità e copia fronte-retro dello stesso

La mancata presentazione nel giorno, ora e sede indicate comporta l'esclusione dal concorso.

Le indicazioni e modalità sullo svolgimento delle prove d'esame verranno comunicate ai candidati immediatamente prima della prova stessa.

Prova pratica

La prova pratica si svolgerà il giorno giovedì 10 marzo 2022, al termine della prova scritta, dopo una breve pausa e presso la medesima sede.

La prova pratica verrà svolta in forma anonima, salvo diverse indicazioni della commissione: tutti i candidati presenti alla prova scritta sosterranno, pertanto, anche la prova pratica, ma la commissione correggerà le prove pratiche dei soli candidati che avranno raggiunto il punteggio minimo di 21/30 nella prova scritta.

L'elenco dei candidati ammessi a sostenere la prova orale verrà pubblicato mediante affissione presso la Sala polifunzionale, nonché sul sito aziendale https://asufc.sanita.fvg.it/it/ sezione Concorsi e avvisi, nella pagina dedicata al concorso, con l'indicazione del solo ID domanda del candidato (reperibile in calce alla domanda di partecipazione).

Prova orale

I candidati che avranno superato le prove scritta e pratica sono convocati per sostenere la prova orale il giorno venerdì 11 marzo 2022, alle ore 9,00, presso la Sala polifunzionale (seminterrato chiesa) del Presidio ospedaliero universitario S. Maria della Misericordia, piazzale Santa Maria della Misericordia n. 15 - Udine.

Qualora non fosse possibile terminare le prove orali nella giornata dell'11 marzo 2022, le stesse proseguiranno il giorno lunedì 14 marzo 2022, a partire dalle ore 9,00, presso l'aula F (IV piano) del padiglione 14 (*ex* Palazzina formazione), situata in piazzale S. Maria della Misericordia n. 11 (fronte ingresso principale dell'ospedale).

I candidati dovranno presentarsi presso la sede d'esame muniti di documento di identificazione in corso di validità e copia fronte-retro dello stesso.

La mancata presentazione nel giorno, ora e sede indicate comporta l'esclusione dal concorso.

L'esito delle prove orali verrà pubblicato mediante affissione presso la Sala polifunzionale, nonché sul sito aziendale https://asufc.sanita.fvg. it/it/ sezione Concorsi e avvisi, nella pagina dedicata al concorso, con l'indicazione del solo ID domanda del candidato (reperibile in calce alla domanda di partecipazione).


La graduatoria relativa al concorso sarà esposta nell'albo pretorio di questa Azienda sanitaria universitaria Friuli centrale con il decreto di approvazione degli atti concorsuali e pubblicata nel Bollettino Ufficiale della Regione. Il presente avviso ha valore di notifica a tutti gli effetti nei confronti di tutti i candidati, per cui non saranno effettuate convocazioni individuali.

Indicazioni importanti

Si precisa che, in ottemperanza a quanto previsto dall'art. 3, decreto-legge n. 105 del 23 luglio 2021, l'accesso ai locali ove si svolgeranno le prove selettive sarà consentito solo previa esibizione di una delle certificazioni verdi COVID-19, come definite dall'art. 9 del decreto-legge n. 52/2021, come modificato dal decreto-legge n. 105/2021, convertito con legge n. 126/2021, attestanti lo stato di avvenuta vaccinazione contro il SARS-CoV-2 o guarigione dall'infezione da SARS-CoV-2, ovvero l'effettuazione di un *test* antigenico rapido o molecolare.

Le informazioni inerenti alla presente procedura sono reperibili sul sito aziendale all'indirizzo https://asufc.sanita.fvg.it/it/sezione Concorsi e avvisi, nella pagina dedicata al concorso. Nella medesima pagina saranno pubblicati eventuali successive comunicazioni e/o ulteriori indicazioni riguardanti le prove e/o la selezione.

22E01306

AZIENDA UNITÀ SANITARIA LOCALE DI FERRARA

Diario delle prove d'esame del concorso pubblico, per titoli ed esami, per la copertura di un posto di collaboratore professionale sanitario tecnico della riabilitazione psichiatrica, categoria D, a tempo indeterminato.

Le prove scritta e pratica del concorso pubblico, per titoli ed esami, per la copertura di un posto di collaboratore professionale sanitario, tecnico della riabilitazione psichiatrica (categoria *D*), il cui bando è pubblicato nel Bollettino Ufficiale della Regione Emilia-Romagna n. 323 del 17 novembre 2021 e, per estratto, nella *Gazzetta Ufficiale* della Repubblica italiana n. 96 del 3 dicembre 2021, con scadenza 3 gennaio 2022, avranno luogo il giorno venerdì 4 marzo 2022 alle ore 11,00, presso l'aula magna - Ospedale di Cona – Via Aldo Moro n. 8 - 44124 Cona (Ferrara)

I candidati dovranno presentarsi alle prove d'esame muniti di carta d'identità oppure altro documento di riconoscimento - in corso di validità.

L'elenco dei candidati ammessi al concorso è pubblicato sul sito internet dell'Azienda USL di Ferrara:

www.ausl.fe.it alla pagina della bacheca «Bandi e Concorsi, Concorsi Pubblici – Concorso Pubblico C.P.S.- TECNICO DELLA RIABILITAZIONE PSICHIATRICA - ALLEGATI».

Come previsto dal bando di concorso, la prova pratica verrà effettuata contestualmente da tutti i candidati nella stessa giornata individuata per l'espletamento della prova scritta. Il superamento della prova scritta è subordinato al raggiungimento di una valutazione di sufficienza pari a punti 21/30; pertanto il mancato raggiungimento da parte del candidato del predetto punteggio di sufficienza, determina la nullità della prova pratica espletata e la conseguente esclusione dalla procedura concorsuale.

I candidati che supereranno favorevolmente la prova scritta e la prova pratica, ottenendo una valutazione di sufficienza espressa in termini numerici di almeno 21/30 nella prova scritta e 14/20 nella prova pratica, sono sin d'ora invitati a presentarsi a sostenere la prova orale.

L'elenco dei candidati ammessi alla prova orale sarà pubblicato sul sito internet dell'Azienda USL di Ferrara:

www.ausl.fe.it alla pagina della bacheca «Bandi e Concorsi, Concorsi Pubblici – Concorso Pubblico C.P.S.- TECNICO DELLA RIABILITAZIONE PSICHIATRICA - ALLEGATI»,

a partire dalle ore 14,00 di lunedì 7 marzo 2022.

Nell'elenco suddetto sarà indicata la sede e l'ora di convocazione nonché il calendario della prova orale che comunque verrà espletata a partire dal giorno mercoledì 9 marzo 2022 riservandosi ulteriori scaglionamenti in relazione al numero dei candidati ammessi alla prova stessa.

Si precisa che quella sopra indicata costituirà l'unica, formale ed esclusiva modalità di comunicazione delle avvenute ammissioni e convocazioni alle prove. La presa conoscenza della stessa è pertanto esclusivo onere dei candidati e all'amministrazione non potrà essere addebitata alcuna responsabilità.

In ottemperanza alle disposizioni di cui al «Protocollo per lo svolgimento dei concorsi pubblici» emesso dalla Presidenza del Consiglio dei ministri Dipartimento della funzione pubblica n. 25239 del 15 aprile 2021 e a seguito del decreto-legge n. 105 del 23 luglio 2021 con entrata in vigore dal 6 agosto 2021 i candidati che parteciperanno alle prove concorsuali in oggetto dovranno:

- esibire al personale addetto la certificazione verde COVID-19 (Green Pass) in corso di validità. Al candidato che non presenti e/o che rifiuti di presentare il predetto certificato, non sarà consentito l'accesso alla sede concorsuale;
- presentare l'autodichiarazione da prodursi ai sensi degli articoli 46 e 47 del decreto del Presidente della Repubblica n. 445/2000 scaricabile dal sito internet dell'Azienda USL di Ferrara: www.ausl.fe.it nella sezione Bandi e Concorsi – Concorsi Pubblici – Concorso Pubblico C.P.S.- TECNICO DELLA RIABILITAZIONE PSICHIATRICA: ALLEGATI;
- indossare obbligatoriamente, dal momento dell'accesso all'area concorsuale sino all'uscita, i facciali filtranti FFP2 messi a disposizione dall'amministrazione organizzatrice. Non sarà consentito in ogni caso nell'area concorsuale l'uso di mascherine chirurgiche, facciali filtranti e mascherine di comunità in possesso del candidato.

Qualora una o più delle sopraindicate condizioni non dovesse essere soddisfatta dovrà essere inibito l'ingresso del candidato nell'area concorsuale.

Per l'intera durata delle prove è vietato il consumo di alimenti ad eccezione delle bevande di cui i candidati potranno munirsi preventivamente.

La mancata partecipazione del candidato alle prove concorsuali, quale ne sia la causa anche se dovuta a motivazioni collegate all'emergenza epidemiologica o a cause di forza maggiore, comporta l'esclusione dalla procedura.

Si comunica che tutte le eventuali ulteriori comunicazioni inerenti il concorso in argomento verranno pubblicate sul sito internet: www. ausl.fe.it nella sezione Bandi e Concorsi – Concorsi Pubblici – Concorso Pubblico C.P.S.- TECNICO DELLA RIABILITAZIONE PSI-CHIATRICA: ALLEGATI.


N.B.: In considerazione dello stato di emergenza nazionale e la possibilità di applicazione da parte del Governo italiano di ulteriori e urgenti misure per il contenimento della diffusione dell'epidemia da COVID-19, si invitano i sigg. candidati a controllare, qualche giorno prima della selezione, il sito istituzionale dell'Azienda USL di Ferrara, che riporterà in maniera dettagliata ogni ulteriore aggiornamento in merito all'autodichiarazione da presentare, alla certificazione verde COVID-19 (Green Pass) e sui comportamenti da tenere.

22E01304

AZIENDA UNITÀ SANITARIA LOCALE DI IMOLA

Diario delle prove d'esame del concorso pubblico congiunto, per titoli ed esami, per la copertura di due posti di collaboratore professionale sanitario - educatore professionale, categoria D, a tempo pieno ed indeterminato, per l'Azienda USL di Imola e dell'Azienda USL di Bologna.

Le prove scritta e pratica del concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di due posti nel profilo professionale di collaboratore professionale sanitario, educatore professionale, categoria D, per le esigenze dell'Azienda USL di Imola e dell'Azienda


USL di Bologna, il cui bando è pubblicato nel Bollettino Ufficiale della Regione Emilia-Romagna n. 79 del 24 marzo 2021 e nella *Gazzetta Ufficiale* - 4ª Serie speciale «Concorsi ed esami» n. 27 del 6 aprile 2021, con scadenza 6 maggio 2021, avranno luogo presso PalaSavena, via Caselle, 26 - 40068 San Lazzaro di Savena (Bo) il giorno mercoledi 9 marzo 2022.

I candidati dovranno presentarsi per l'identificazione alle ore 10,00 e, al termine delle operazioni di riconoscimento, avranno luogo le prove d'esame.

A partire dal giorno 21 febbraio 2022 verranno pubblicate sui siti internet delle aziende interessate http://www.ausl.imola.bo.it/ - www.ausl.bologna.it nelle sezioni dedicate al concorso:

indicazioni pratiche relative ai mezzi di trasporto e indicazioni stradali per raggiungere PalaSavena;

modulo di autodichiarazione previsto dal decreto del presidente della giunta regionale dell'Emilia-Romagna, n. 98 del 6 giugno 2020 avente per oggetto: «Ulteriore ordinanza, ai sensi dell'art. 32 della legge 23 dicembre 1978, n. 833 in tema di misure per la gestione dell'emergenza sanitaria legata alla diffusione della sindrome da COVID-19» che i candidati dovranno presentare compilato ad eccezione della firma che dovrà essere apposta al momento dell'identificazione.

La mancata presentazione alle prove d'esame nella data ed orario fissati nel presente avviso equivarrà a rinuncia. La presentazione in ritardo, ancorché dovuta a causa di forza maggiore, comporterà l'irrevocabile esclusione dal concorso.

L'elenco dei candidati ammessi al concorso è pubblicato sui siti internet delle amministrazioni interessate nelle sezioni dedicate al concorso:

www.ausl.imola.bo.it - www.ausl.bologna.it

Come previsto dal bando di concorso, la prova pratica verrà effettuata da tutti i candidati contestualmente nella stessa giornata individuata per l'espletamento della prova scritta. Il superamento della prova scritta è subordinato al raggiungimento di una valutazione di sufficienza espressa in termini numerici di almeno 21/30; pertanto il mancato raggiungimento da parte del candidato del predetto punteggio di sufficienza determinerà la nullità della prova pratica espletata e la conseguente esclusione dalla procedura concorsuale.

I candidati che supereranno la prova scritta e la prova pratica, ottenendo una valutazione di sufficienza espressa in termini numerici di almeno 21/30 nella prova scritta e di almeno 14/20 nella prova pratica, saranno ammessi alla prova orale.

Gli esiti delle prove scritta e pratica, nonché l'elenco dei candidati ammessi alla prova orale, con indicato a fianco di ciascuno il luogo, il giorno e l'orario di convocazione per la prova orale, saranno disponibili da lunedì 21 marzo 2022 sui siti internet delle amministrazioni interessate nelle sezioni dedicate al concorso:

www.ausl.imola.bo.it

www.ausl.bologna.it

Le prove orali inizieranno dal 4 aprile 2022 fino a conclusione delle prove concorsuali.

Il giorno delle prove scritta e pratica, 9 marzo 2022, prima dell'espletamento delle prove stesse, verrà effettuata l'estrazione a sorte della lettera iniziale del cognome da cui partirà la prova orale.

Il risultato della valutazione dei titoli sarà reso noto prima dell'effettuazione della prova orale.

Il superamento della prova orale è subordinato al raggiungimento di una valutazione di sufficienza espressa in termini numerici di almeno 14/20.

I candidati ammessi al concorso dovranno presentarsi a sostenere tutte le prove muniti di:

idoneo documento di riconoscimento in corso di validità in originale e fotocopia dello stesso (che sarà trattenuta);

mascherina FFP2 che dovrà essere indossata a protezione delle vie respiratorie per tutta la durata delle attività;

una penna biro di colore nero (no pennarello);

autodichiarazione previsto dal decreto del presidente della giunta regionale dell'Emilia-Romagna, n. 98 del 6 giugno 2020 avente per oggetto: «Ulteriore ordinanza, ai sensi dell'art. 32 della legge 23 dicembre 1978, n. 833 in tema di misure per la gestione dell'emergenza sanitaria legata alla diffusione della sindrome da COVID-19»;

una delle certificazioni verdi COVID-19 (Green Pass), così come previsto dal decreto-legge n. 52 del 22 aprile 2021, convertito con modificazioni dalla legge n. 87 del 17 giugno 2021 ed integrato dal decreto-legge n. 105 del 23 luglio 2021 e dal decreto-legge n. 172 del 26 novembre 2021. In caso di mancata esibizione della certificazione o in caso di esibizione di certificazione non valida il candidato non potrà essere ammesso a sostenere la prova concorsuale.

Il presente avviso ha valore di notifica a tutti gli effetti nei confronti di tutti i candidati ammessi. L'amministrazione, pertanto, non procederà a notifiche individuali ai partecipanti.

22E01182

Diario delle prove d'esame del concorso pubblico congiunto, per titoli ed esami, per la copertura di due posti di collaboratore professionale sanitario - tecnico della riabilitazione psichiatrica, categoria D, a tempo indeterminato, di cui un posto per l'Azienda USL di Imola e un posto per l'Azienda USL di Bologna.

Le prove scritta e pratica del concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di due posti nel profilo professionale di collaboratore professionale sanitario, tecnico della riabilitazione psichiatrica, categoria D, per le esigenze dell'Azienda USL di Imola e l'Azienda USL di Bologna, il cui bando è pubblicato nel Beltino Ufficiale della Regione Emilia-Romagna n. 179 del 16 giugno 2021 e nella *Gazzetta Ufficiale* n. 51 del 29 giugno 2021, con scadenza 29 luglio 2021, avranno luogo presso il PalaSavena - Via Caselle, 26 - 40068 San Lazzaro di Savena (BO) il giorno mercoledi 9 marzo 2022.

I candidati dovranno presentarsi per l'identificazione alle ore 13,30 e, al termine delle operazioni di riconoscimento, avranno luogo le prove d'esame.

A partire dal giorno 18 febbraio 2022 verranno pubblicate sui siti internet delle Aziende interessate www.ausl.imola.bo.it e www.ausl. bologna.it nelle sezioni dedicate al concorso:

indicazioni pratiche relative ai mezzi di trasporto e indicazioni stradali per raggiungere il PalaSavena;

modulo di autodichiarazione previsto dal decreto del presidente della giunta regionale dell'Emilia-Romagna, n. 98 del 6 giugno 2020 avente per oggetto: «Ulteriore ordinanza, ai sensi dell'art. 32 della legge 23 dicembre 1978, n. 833 in tema di misure per la gestione dell'emergenza sanitaria legata alla diffusione della sindrome da COVID-19» che i candidati dovranno presentare compilato ad eccezione della firma che dovrà essere apposta al momento dell'identificazione.

La mancata presentazione alle prove d'esame nella data ed orario fissati nel presente avviso equivarrà a rinuncia. La presentazione in ritardo, ancorché dovuta a causa di forza maggiore, comporterà l'irrevocabile esclusione dal concorso.

L'elenco dei candidati ammessi al concorso è pubblicato sui siti internet delle amministrazioni interessate nelle sezioni dedicate al concorso:


www.ausl.imola.bo.it

www.ausl.bologna.it

Come previsto dal bando di concorso, la prova pratica verrà effettuata da tutti i candidati contestualmente nella stessa giornata individuata per l'espletamento della prova scritta. Il superamento della prova scritta è subordinato al raggiungimento di una valutazione di sufficienza espressa in termini numerici di almeno 21/30; pertanto il mancato raggiungimento da parte del candidato del predetto punteggio di sufficienza determinerà la nullità della prova pratica espletata e la conseguente esclusione dalla procedura concorsuale.

I candidati che supereranno la prova scritta e la prova pratica, ottenendo una valutazione di sufficienza espressa in termini numerici di almeno 21/30 nella prova scritta e di almeno 14/20 nella prova pratica, saranno ammessi alla prova orale.

La prova orale avrà luogo a partire dal giorno giovedì 7 aprile 2022 fino a conclusione delle operazioni concorsuali.


Gli esiti delle prove scritta e pratica, nonché l'elenco dei candidati ammessi alla prova orale, con indicato a fianco di ciascuno il luogo, il giorno e l'orario di convocazione, saranno disponibili da lunedì 21 marzo 2022 sui siti internet delle amministrazioni interessate nelle sezioni dedicate al concorso:

www.ausl.imola.bo.it

www.ausl.bologna.it

Il giorno delle prove scritta e pratica, 9 marzo 2022, prima dell'espletamento delle prove stesse, verrà effettuata l'estrazione a sorte della lettera iniziale del cognome da cui partirà la prova orale.

Il risultato della valutazione dei titoli sarà reso noto prima dell'effettuazione della prova orale.

Il superamento della prova orale è subordinato al raggiungimento di una valutazione di sufficienza espressa in termini numerici di almeno 14/70

I candidati ammessi al concorso dovranno presentarsi a sostenere tutte le prove muniti di:

idoneo documento di riconoscimento in corso di validità in originale e fotocopia dello stesso (che sarà trattenuta);

mascherina FFP2 che dovrà essere indossata a protezione delle vie respiratorie per tutta la durata delle attività;

una penna biro di colore nero (no pennarello);

autodichiarazione prevista dal decreto del presidente della giunta regionale dell'Emilia-Romagna, n. 98 del 6 giugno 2020 avente per oggetto: «Ulteriore ordinanza, ai sensi dell'art. 32 della legge 23 dicembre 1978, n. 833 in tema di misure per la gestione dell'Emergenza Sanitaria legata alla diffusione della sindrome da COVID-19»;

una delle certificazioni verdi COVID-19 (Green Pass), così come previsto dal decreto-legge n. 52 del 22 aprile 2021, convertito con modificazioni dalla legge n. 87 del 17 giugno 2021 ed integrato dal decreto-legge n. 105 del 23 luglio 2021 e dal decreto-legge n. 172 del 26 novembre 2021. In caso di mancata esibizione della certificazione o in caso di esibizione di certificazione non valida il candidato non potrà essere ammesso a sostenere le prove concorsuali.

Il presente avviso ha valore di notifica a tutti gli effetti nei confronti di tutti i candidati ammessi. L'amministrazione, pertanto, non procederà a notifiche individuali ai partecipanti.

22E01302

ESTAR

Diario delle prove scritta, pratica e orale del concorso pubblico unificato, per titoli ed esami, per la copertura di cinque posti di dirigente medico, disciplina di medicina fisica e riabilitazione, area medica e delle specialità mediche, a tempo indeterminato, per varie aziende sanitarie.

Si comunica che i candidati ammessi con provvedimenti dirigenziali n. 1575 del 7 ottobre 2021, n. 1588 dell'8 ottobre 2021 e n. 1650 del 20 ottobre 2021 al concorso pubblico unificato, per titoli ed esami, per la copertura di cinque posti a tempo indeterminato nel profilo di dirigente medico, disciplina di medicina fisica e riabilitazione (123/2021/CON) indetto da Estar con deliberazione del direttore generale n. 403 del 27 luglio 2021 (pubblicato nel Bollettino Ufficiale della Regione Toscana - Parte III - n. 32 dell'11 agosto 2021 e, per estratto, nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 69 del 31 agosto 2021, e i cui termini per la presentazione delle domande sono scaduti alle ore 12,00 del giorno 30 settembre 2021) sono convocati per effettuare la prova scritta e a seguire la prova pratica il giorno 7 marzo 2022, alle ore 9,00, con accesso alla sede consentito dalle ore 8,45 presso «Arezzo Fiere e Congressi» - via Spallanzani n. 23 - 52100 Arezzo, secondo il seguente calendario:

il giorno 7 marzo 2022 alle ore 9,00 con accesso alla sede consentito dalle ore 8,45 dal candidato Al Nattah Moaied Mohamed Ahmed al candidato Guolo Erika;

il giorno 7 marzo 2022 alle ore 9,15 con accesso alla sede consentito dalle ore 9,00 dal candidato Imbriaco Rosario al candidato Zandalasini Matteo.

Non è consentita la modifica della data e dell'orario di convocazione, i candidati che non si presenteranno a sostenere le prove nel giorno, ora e sede prestabiliti saranno considerati rinunciatari al concorso, quale che sia la causa dell'assenza, anche indipendente dalla loro volontà

Non saranno prese in considerazione e-mail dove viene richiesta la modifica dell'orario di assegnazione.

L'elenco nominativo dei candidati ammessi alla prova scritta del concorso in oggetto è pubblicato sul sito internet: www.estar.toscana.it seguendo il seguente percorso: Concorsi - Concorsi e selezioni in atto - Concorsi pubblici - Dirigenza.

Si ricorda che i telefoni cellulari, *smartphone* e ogni altro dispositivo elettronico dovranno rimanere rigorosamente spenti durante lo svolgimento della prova, pena l'immediata esclusione dal concorso stesso.

I candidati sono tenuti a presentarsi muniti di valido documento di identità personale, fotocopia dello stesso e di certificazione verde COVID-19 (*Green pass*) nella data, ora e sede sopraindicata.

Ai sensi del decreto-legge n. 105 del 23 luglio 2021 possono accedere ai locali sede del concorso coloro i quali siano in possesso di certificazione verde COVID-19 (*Green pass*).

Sul sito internet di Estar: www.estar.toscana.it nella pagina relativa al concorso seguendo il seguente percorso: Concorsi - Concorsi e selezioni in atto - Concorsi pubblici - Dirigenza, saranno pubblicate le modalità di accesso ai locali del concorso, a partire da dieci giorni prima dell'effettuazione della prova.

Dal momento in cui il candidato è stato registrato nell'apposito elenco, non potrà uscire dall'edificio fino alla fine della prova, pena esclusione dalla prova stessa.

La prova pratica verrà effettuata nella stessa giornata, successivamente all'espletamento della prova scritta contestualmente da tutti i candidati.

I candidati che non supereranno la prova scritta verranno esclusi dalla partecipazione al concorso e l'aver effettuato ambedue le prove non costituirà per loro diritto ad essere ammessi alla prova orale.

I candidati che supereranno la prova scritta e la prova pratica, ottenendo una valutazione di sufficienza espressa in termini numerici di almeno 21/30 nella prova scritta e di 21/30 nella prova pratica, saranno ammessi alla prova orale.

L'esito della prova scritta e della prova pratica potrà essere pubblicato sul sito internet di Estar: www.estar.toscana.it nella pagina del concorso, a partire dal giorno 8 marzo 2022.

La prova orale potrà avere inizio, per coloro che avranno superato sia la prova scritta che la prova pratica, a partire dal giorno 11 marzo 2022, presso la sede Estar di Pisa sita in via Cocchi n. 7/9 loc. Ospedaletto - Pisa, nella data e agli orari che saranno comunicati dalla commissione unitamente all'esito della prova pratica.

I candidati dovranno presentarsi alla prova orale muniti di valido documento di identità, fotocopia del medesimo e certificazione verde COVID-19 (*Green pass*).

Non sarà possibile modificare la data e l'orario di convocazione assegnato, i candidati che non si presenteranno a sostenere la prova orale nel giorno, ora e sede prestabiliti saranno considerati rinunciatari al concorso, quale che sia la causa dell'assenza, anche indipendente dalla loro volontà.

Il presente avviso ha valore di notifica a tutti gli effetti nei confronti di tutti i candidati e sostituisce la comunicazione a mezzo lettera raccomandata con avviso di ricevimento.

Per informazioni i candidati potranno rivolgersi al seguente indirizzo e-mail: antonella.fagnani@uslnordovest.toscana.it

22E01307

— 61 -


Rinvio del diario delle prove scritta, pratica e orale del concorso pubblico unificato, per titoli ed esami, per la copertura di quindici posti di dirigente medico, disciplina di cure palliative, a tempo indeterminato.

Si comunica nuova convocazione dei candidati a seguito del rinvio causa aumento dei casi di COVID-19, della convocazione pubblicata nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 1 del 4 gennaio 2022 e che i candidati ammessi al concorso pubblico unificato, per titoli ed esami, per la copertura di quindici posti a tempo indeterminato di dirigente medico nella disciplina di cure palliative (124/2021/CON) indetto da Estar con deliberazione del direttore generale n. 405 del 27 luglio 2021 (pubblicato nel Bollettino Ufficiale della Regione Toscana n. 32 dell'11 agosto 2021 e, per estratto, nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 69 del 31 agosto 2021, e i cui termini per la presentazione delle domande sono scaduti alle ore 12,00 del giorno 30 settembre 2021) sono convocati per effettuare la prova scritta e a seguire la prova pratica «Real Collegio» Lucca - piazza del Collegio n. 13 - Centro storico - 55100 Lucca, secondo il seguente calendario:

il giorno 7 marzo 2022 alle ore 9,00 dal candidato Ammirati Luigi Antonio al candidato Giannetti Francesca;

il giorno 7 marzo 2022 alle ore 9,30 dal candidato Giusti Arianna al candidato Pellico Giuseppe;

il giorno 7 marzo 2022 alle ore 10,00 dal candidato Peruzzi Anna al candidato Zoccali Sonia.

Non è consentita la modifica della data e dell'orario di convocazione, i candidati che non si presenteranno a sostenere le prove nel giorno, ora e sede prestabiliti saranno considerati rinunciatari al concorso, quale che sia la causa dell'assenza, anche indipendente dalla loro volontà

Non saranno prese in considerazione e-mail dove viene richiesta la modifica dell'orario di assegnazione.

L'elenco nominativo dei candidati ammessi alla prova scritta del concorso in oggetto è pubblicato sul sito internet: www.estar.toscana.it seguendo il seguente percorso: Concorsi - Concorsi e selezioni in atto - Concorsi pubblici - Dirigenza.

Si ricorda che i telefoni cellulari, *smartphone* e ogni altro dispositivo elettronico dovranno rimanere rigorosamente spenti durante lo svolgimento della prova, pena l'immediata esclusione dal concorso stesso

I candidati sono tenuti a presentarsi muniti di valido documento di identità personale, fotocopia dello stesso e di penna biro di colore nero nella data, ora e sede sopraindicata.

Ai sensi del decreto-legge n. 105 del 23 luglio 2021, possono accedere ai locali sede del concorso coloro i quali siano in possesso di certificazione verde COVID-19 (*Green pass*).

Dal momento in cui il candidato è stato registrato nell'apposito elenco, non potrà uscire dall'edificio fino alla fine della prova, pena esclusione dalla prova stessa.

Sul sito internet di Estar: www.estar.toscana.it nella pagina relativa al concorso seguendo il seguente percorso: Concorsi - Concorsi e selezioni in atto - Concorsi pubblici - Dirigenza, saranno pubblicate le modalità di accesso ai locali del concorso, a partire da dieci giorni prima dell'effettuazione della prova.

La prova pratica verrà effettuata nella stessa giornata, successivamente all'espletamento della prova scritta contestualmente da tutti i candidati.

I candidati che non supereranno la prova scritta verranno esclusi dalla partecipazione al concorso e l'aver effettuato ambedue le prove non costituirà per loro diritto ad essere ammessi alla prova orale.

I candidati che supereranno la prova scritta e la prova pratica, ottenendo una valutazione di sufficienza espressa in termini numerici di almeno 21/30 nella prova scritta e di almeno 21/30 nella prova pratica, saranno ammessi alla prova orale.

Qualora il numero dei candidati presenti alla prova scritta e pratica sia esiguo, la successiva prova orale potrà svolgersi, a discrezione della commissione, nella stessa giornata dello svolgimento della prova scritta e pratica 7 marzo 2022 e in tal caso la comunicazione degli esiti delle prove sarà indicato dalla commissione durante l'espletamento delle stesse.

L'elenco dei candidati ammessi alla prova orale, con indicato a fianco di ciascuno l'orario di convocazione, sarà pubblicato sul sito internet dell'Estar: www.estar.toscana.it seguendo il seguente percorso: Concorsi - Concorsi e selezioni in atto - Concorsi pubblici - Dirigenza a partire dalle ore 18,00 del giorno stesso della prova 7 marzo 2022.

Le prove orali si svolgeranno presso «Real Collegio» Lucca - piazza del Collegio n. 13 - Centro storico - 55100 Lucca e si terranno il giorno successivo 8 marzo 2022 a partire dalle ore 9,00.

Non sarà possibile modificare la data e l'orario di convocazione assegnato, i candidati che non si presenteranno a sostenere la prova orale nel giorno, ora e sede prestabiliti saranno considerati rinunciatari al concorso, quale che sia la causa dell'assenza, anche indipendente dalla loro volontà.

I candidati dovranno presentarsi alla prova orale muniti di valido documento di identità, fotocopia del medesimo e certificazione verde COVID-19 (*Green pass*).

Il presente avviso ha valore di notifica a tutti gli effetti nei confronti di tutti i candidati e sostituisce la comunicazione a mezzo lettera raccomandata con avviso di ricevimento.

Per informazioni i candidati potranno rivolgersi alla segretaria della commissione al seguente indirizzo e-mail: michela.masotti@usl-nordovest.toscana.it

22E01308

— 62 –

PRESIDENZA DEL CONSIGLIO DEI MINISTRI

Diario e modalità di svolgimento della prova preselettiva del concorso pubblico, per esami, per l'ammissione di settantacinque allievi al corso-concorso selettivo di formazione dirigenziale per il reclutamento di cinquanta dirigenti di seconda fascia, da inserire nel ruolo della dirigenza tecnica del Ministero della cultura, nelle seguenti aree: archivi e biblioteche, soprintendenze archeologia, belle arti e paesaggio, musei.

La prova preselettiva del concorso pubblico, per esami, per l'ammissione di settantacinque allievi al corso-concorso selettivo di formazione dirigenziale per il reclutamento di cinquanta dirigenti di seconda fascia, da inserire nel ruolo della dirigenza tecnica del Ministero della cultura, nelle seguenti aree: archivi e biblioteche, soprintendenze archologia, belle arti e paesaggio, musei, pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 97 del 7 dicembre 2021, si svolgerà nelle giornate 14 e 15 aprile 2022 secondo il seguente calendario:

per i candidati iscritti al corso-concorso per l'Area A - Archivi e biblioteche la prova preselettiva si svolgerà in un'unica sessione nella giornata del 14 aprile 2022 a Roma;

per i candidati iscritti al corso-concorso per l'Area B - Soprintendenze archeologia, belle arti e paesaggio la prova preselettiva si svolgerà in un'unica sessione nella giornata del 15 aprile 2022 presso due sedi distinte e sarà contestuale per tutti i candidati. La distribuzione dei candidati nelle sedi decentrate è la seguente:

i candidati che nella domanda di partecipazione hanno dichiarato di essere residenti nelle Regioni Valle d'Aosta, Trentino-Alto Adige, Piemonte, Lombardia, Veneto, Friuli-Venezia Giulia, Liguria ed Emilia Romagna effettueranno la prova a Torino;

i candidati che nella domanda di partecipazione hanno dichiarato di essere residenti nelle Regioni Toscana, Marche, Umbria, Lazio, Abruzzo, Molise, Campania, Puglia, Basilicata, Calabria, Sicilia, Sardegna o di essere residenti all'estero effettueranno la prova a Roma;

per i candidati iscritti al corso-concorso per l'Area C - Musei la prova preselettiva si svolgerà in un'unica sessione nella giornata del 14 aprile 2022 a Roma.


I candidati dovranno presentarsi muniti della domanda di partecipazione al concorso rilasciata dal sistema informatico e di uno dei documenti di riconoscimento indicati all'art. 6 del bando di concorso. Non saranno ammesse richieste di variazione del giorno e/o della sessione di prova assegnati.

L'espletamento delle operazioni di identificazione e registrazione dei candidati nonché l'accesso ai locali e lo svolgimento della prova preselettiva avverrà nel rispetto delle norme sanitarie e delle disposizioni vigenti in tema di prevenzione e di contenimento del virus COVID-19.

La prova preselettiva consiste in un *test* composto da sessanta quesiti a risposta multipla comprendenti: quesiti tecnici di ruolo, differenziati per ciascuna delle tre aree del corso-concorso, sui seguenti temi: principi, storia e politiche della tutela e della valorizzazione del patrimonio culturale di settore, anche in riferimento alle convenzioni internazionali; organizzazione e processi di lavoro caratterizzanti degli istituti di settore; principi e contesti operativi per la ricerca, la formazione e l'educazione al patrimonio culturale di settore (14); quesiti di logica (10); quesiti di diritto amministrativo (5); quesiti di diritto del patrimonio culturale (5); quesiti di diritto dell'Unione europea (2); quesiti di diritto privato (4); quesiti di economia delle amministrazioni

pubbliche (5); quesiti di *management* pubblico (6); quesiti di trasformazione digitale della pubblica amministrazione (4); quesiti di lingua inglese - livello B2 QCER (5).

Durante la prova i candidati non potranno allontanarsi dall'aula, salva la facoltà di rinuncia al concorso che sarà verbalizzata. Non potranno essere introdotti nella sede della prova libri, carta da scrivere, appunti manoscritti, dizionari, testi di legge, pubblicazioni, telefoni cellulari e altri dispositivi mobili idonei alla memorizzazione o alla trasmissione di dati. I candidati non potranno comunicare tra di loro. In caso di violazione di tali disposizioni la commissione esaminatrice delibera l'immediata esclusione dal concorso.

Con avviso da pubblicarsi nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale «Concorsi ed esami» - n. 22 del 18 marzo 2022 saranno fornite ulteriori comunicazioni relative allo svolgimento delle prove preselettive.

Rimane a carico di ciascun candidato l'onere di verificare le comunicazioni pubblicate nella *Gazzetta Ufficiale* nella data sopra riportata.

Il presente avviso ha valore di notifica a tutti gli effetti.

22E01511

Laura Alessandrelli, redattore

Delia Chiara, vice redattore

(WI-GU-2022-GUC-012) Roma, 2022 - Istituto Poligrafico e Zecca dello Stato S.p.A.

— 63 -

Opin diate of the state of the


Designation of the control of the co


MODALITÀ PER LA VENDITA

La «Gazzetta Ufficiale» e tutte le altre pubblicazioni dell'Istituto sono in vendita al pubblico:


- presso il punto vendita dell'Istituto in piazza G. Verdi, 1 00198 Roma ☎ 06-8549866
- presso le librerie concessionarie riportate nell'elenco consultabile sui siti www.ipzs.it e www.gazzettaufficiale.it

L'Istituto conserva per la vendita le Gazzette degli ultimi 4 anni fino ad esaurimento. Le richieste per corrispondenza potranno essere inviate a:


Istituto Poligrafico e Zecca dello Stato S.p.A. Vendita Gazzetta Ufficiale Via Salaria, 691 00138 Roma fax: 06-8508-3466

e-mail: informazioni@gazzettaufficiale.it

avendo cura di specificare nell'ordine, oltre al fascicolo di GU richiesto, l'indirizzo di spedizione e di fatturazione (se diverso) ed indicando i dati fiscali (codice fiscale e partita IVA, se titolari) obbligatori secondo il DL 223/2007. L'importo della fornitura, maggiorato di un contributo per le spese di spedizione, sarà versato in contanti alla ricezione.


Opin diate of the state of the


DELLA REPUBBLICA ITALIANA

CANONI DI ABBONAMENTO (salvo conguaglio) validi a partire dal 1° OTTOBRE 2013

GAZZETTA UFFICIALE - PARTE I (legislativa)

GAZZETTA GITTGIALE - PARTET (legislativa)					
		CANONE DI ABI	BON	<u>AMENTO</u>	
Tipo A	Abbonamento ai fascicoli della Serie Generale, inclusi tutti i supplementi ordinari: (di cui spese di spedizione € 257,04)* (di cui spese di spedizione € 128,52)*	- annuale - semestrale	€	438,00 239,00	
Tipo B	Abbonamento ai fascicoli della 1ª Serie Speciale destinata agli atti dei giudizi davanti alla Corte Costituzionale: (di cui spese di spedizione € 19,29)* (di cui spese di spedizione € 9,64)*	- annuale - semestrale	€	68,00 43,00	
Tipo C	Abbonamento ai fascicoli della 2ª Serie Speciale destinata agli atti della UE: (di cui spese di spedizione € 41,27)* (di cui spese di spedizione € 20,63)*	- annuale - semestrale	€	168,00 91,00	
Tipo D	Abbonamento ai fascicoli della 3ª Serie Speciale destinata alle leggi e regolamenti regionali: (di cui spese di spedizione € 15,31)* (di cui spese di spedizione € 7,65)*	- annuale - semestrale	€	65,00 40,00	
Tipo E	Abbonamento ai fascicoli della 4ª Serie Speciale destinata ai concorsi indetti dallo Stato e dalle altre pubbliche amministrazioni: (di cui spese di spedizione € 50,02)* (di cui spese di spedizione € 25,01)*	- annuale - semestrale	€	167,00 90,00	
Tipo F	Abbonamento ai fascicoli della Serie Generale, inclusi tutti i supplementi ordinari, ed ai fascicoli delle quattro serie speciali: (di cui spese di spedizione € 383,93)* (di cui spese di spedizione € 191,46)*	- annuale - semestrale	€	819,00 431,00	

N.B.: L'abbonamento alla GURI tipo A ed F comprende gli indici mensili

PREZZI DI VENDITA A FASCICOLI

(Oltre le spese di spedizione)

Prezzi di vendita:	serie generale	€	1,00
	serie speciali (escluso concorsi), ogni 16 pagine o frazione	€	1,00
	fascicolo serie speciale, concorsi, prezzo unico	€	1,50
	supplementi (ordinari e straordinari), ogni 16 pagine o frazione	€	1,00

I.V.A. 4% a carico dell'Editore

PARTE I - 5ª SERIE SPECIALE - CONTRATTI PUBBLICI

(di cui spese di spedizione € 129,11)*- annuale€302,47(di cui spese di spedizione € 74,42)*- semestrale€166,36

GAZZETTA UFFICIALE - PARTE II

 (di cui spese di spedizione € 40,05)*
 - annuale € (di cui spese di spedizione € 20,95)*
 - semestrale €

Prezzi di vendita di un fascicolo, ogni 16 pagine o frazione (oltre le spese di spedizione) € 1,01 (€ 0,83 + IVA)

Sulle pubblicazioni della 5ª Serie Speciale e della Parte II viene imposta I.V.A. al 22%.

Si ricorda che, in applicazione della legge 190 del 23 dicembre 2014 articolo 1 comma 629, gli enti dello Stato ivi specificati sono tenuti a versare all'Istituto solo la quota imponibile relativa al canone di abbonamento sottoscritto. Per ulteriori informazioni contattare la casella di posta elettronica abbonamenti@gazzettaufficiale.it.

RACCOLTA UFFICIALE DEGLI ATTI NORMATIVI

Abbonamento annuo			€ 190,	00
Abbonamento annuo per regioni, province e comuni - SCONTO 5%			€ 180,	50
Volume separato (oltre le spese di spedizione)	€ 1	18.00		

I.V.A. 4% a carico dell'Editore

Per l'estero, i prezzi di vendita (in abbonamento ed a fascicoli separati) anche per le annate arretrate, compresi i fascicoli dei supplementi ordinari e straordinari, devono intendersi raddoppiati. Per il territorio nazionale, i prezzi di vendita dei fascicoli separati, compresi i supplementi ordinari e straordinari, relativi anche ad anni precedenti, devono intendersi raddoppiati. Per intere annate è raddoppiato il prezzo dell'abbonamento in corso. Le spedizione relative alle richieste di invio per corrispondenza di singoli fascicoli vengono stabilite di volta in volta in base alle copie richieste. Eventuali fascicoli non recapitati potranno essere forniti gratuitamente entro 60 giorni dalla data di pubblicazione del fascicolo. Oltre tale periodo questi potranno essere forniti soltanto a pagamento.

N.B. - La spedizione dei fascicoli inizierà entro 15 giorni dall'attivazione da parte dell'Ufficio Abbonamenti Gazzetta Ufficiale.

RESTANO CONFERMATI GLI SCONTI COMMERCIALI APPLICATI AI SOLI COSTI DI ABBONAMENTO

^{*} tariffe postali di cui alla Legge 27 febbraio 2004, n. 46 (G.U. n. 48/2004) per soggetti iscritti al R.O.C.


86.72

55,46


