

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

€ 1,50

GAZZETTA UFFICIALE
DELLA REPUBBLICA ITALIANA

PARTE PRIMA

Roma - Martedì, 8 luglio 2014

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, 1027 - 00138 ROMA - CENTRALINO 06-85081 - LIBRERIA DELLO STATO
PIAZZA G. VERDI, 1 - 00198 ROMA

CONCORSI *ed* ESAMI

AVVISO ALLE AMMINISTRAZIONI

Al fine di ottimizzare la procedura di pubblicazione degli atti in *Gazzetta Ufficiale*, le Amministrazioni sono pregate di inviare, contemporaneamente e parallelamente alla trasmissione su carta, come da norma, anche copia telematica dei medesimi (in formato word) al seguente indirizzo di posta elettronica certificata: gazzettaufficiale@giustiziacert.it, curando che, nella nota cartacea di trasmissione, siano chiaramente riportati gli estremi dell'invio telematico (mittente, oggetto e data).

Nel caso non si disponga ancora di PEC, e fino all'adozione della stessa, sarà possibile trasmettere gli atti a: gazzettaufficiale@giustizia.it

Di particolare evidenza in questo numero:

Interpello per la copertura dei posti vacanti di giudici presso le Commissioni tributarie regionali e provinciali, indetto dal Consiglio di presidenza della giustizia tributaria..... Pag. 1

Il sommario completo è a pagina II

Il prossimo fascicolo sarà in edicola venerdì 11 luglio 2014

S O M M A R I O

AMMINISTRAZIONI CENTRALI	ENTI PUBBLICI STATALI
<p>Consiglio di presidenza della giustizia tributaria:</p> <p>Interpello per la copertura dei posti vacanti di giudici presso le Commissioni tributarie regionali e provinciali. (14E03037) Pag. 1</p> <p>Ministero dei beni e delle attività culturali e del turismo - ISTITUTO CENTRALE PER IL RESTAURO E LA CONSERVAZIONE DEL PATRIMONIO ARCHIVISTICO E LIBRARIO:</p> <p>Concorso pubblico, per esami, per l'ammissione di cinque allievi al quinto ciclo del corso quinquennale della Scuola di alta formazione dell'Istituto centrale per il restauro e la conservazione del patrimonio archivistico e librario di Roma - anno accademico 2014/2015. (14E03039) Pag. 10</p> <p>Ministero dell'interno - DIPARTIMENTO DELLA PUBBLICA SICUREZZA:</p> <p>Avviso di pubblicazione del decreto di rettifica della graduatoria di merito dei vincitori del concorso pubblico, per titoli ed esame, per il reclutamento di 964 Allievi Agenti della Polizia di Stato riservato, ai sensi dell'articolo 2199 del d.lgs. legge 15 marzo 2010, n. 66, ai volontari in ferma prefissata di un anno o quadriennale ovvero in rafferma annuale, in servizio o in congedo, indetto con D.M. 19 marzo 2013. (14E03007) Pag. 15</p> <p>Ministero della difesa - DIREZIONE GENERALE PER IL PERSONALE MILITARE:</p> <p>Concorso pubblico, per titoli ed esami, per il reclutamento di 7 orchestrali presso la banda musicale dell'Aeronautica Militare. (14E03038) Pag. 15</p> <p>Ministero dell'economia e delle finanze:</p> <p>Iscrizione nel Registro dei revisori legali di 125 nominativi. (14E03040) Pag. 34</p> <p>Iscrizione nel Registro dei revisori legali di 85 nominativi. (14E03041) Pag. 42</p> <p>Iscrizione nel Registro dei revisori legali di una società. (14E03042) Pag. 48</p> <p>Ministero della giustizia - DIPARTIMENTO DELL'ORGANIZZAZIONE GIUDIZIARIA, DEL PERSONALE E DEI SERVIZI:</p> <p>Modifica graduatorie di merito relative all'avviso pubblico di mobilità, indetto con P.D.G. del 29 luglio 2013. (14E03063) Pag. 48</p>	<p>Consiglio nazionale delle ricerche - ISTITUTO DI CALCOLO E RETI AD ALTE PRESTAZIONI:</p> <p>Selezione pubblica, per titoli e colloquio, per l'assunzione, di una unità di personale laureato con contratto di lavoro a tempo determinato, profilo tecnologo, III livello professionale, presso l'U.O.S. di Palermo. (14E03043) Pag. 49</p> <p>Consiglio per la ricerca e la sperimentazione in agricoltura:</p> <p>Avviso relativo alla pubblicazione dell'esito della selezione del direttore del Centro di sperimentazione e certificazione delle sementi di Milano. (14E03044) ... Pag. 49</p> <p>Istituto nazionale di astrofisica - ISTITUTO DI RADIOASTRONOMIA:</p> <p>Concorso pubblico, per titoli ed esami, ad un posto di Tecnologo - III livello - con contratto di lavoro a tempo determinato e pieno, su fondi esterni, della durata di 12 mesi, prorogabili, presso la Stazione Radioastronomica di Medicina. Codice concorso 08/2014/IRA/ART. 23. (14E03057) Pag. 49</p> <hr/> <p style="text-align: center;">UNIVERSITÀ E ALTRI ISTITUTI DI ISTRUZIONE</p> <hr/> <p>Azienda per il diritto allo studio universitario «L'Orientale»:</p> <p>Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 18 ore settimanali, di personale di categoria D, posizione economica D1 del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore direttivo contabile» area personale. (14E02986) Pag. 50</p> <p>Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 18 ore settimanali, di personale di categoria D, posizione economica D1 del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore direttivo amministrativo» area personale. (14E02987) Pag. 50</p> <p>Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 18 ore settimanali, di una unità di personale di categoria C, posizione economica C1, del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore contabile» dell'area personale. (14E02988) . Pag. 50</p> <p>Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 30 ore settimanali, di una unità di personale di categoria giuridica D3, del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Avvocato» area affari legale. (14E02989) Pag. 50</p>

Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 18 ore settimanali, di personale di categoria D, posizione economica D1 del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore direttivo informatico» area informatica. (14E02990)	Pag. 51	Concorso pubblico, per titoli ed esami, per la copertura di due posti di categoria C, posizione economica C1 - area tecnica, tecnico scientifica ed elaborazione dati - con rapporto di lavoro subordinato a tempo indeterminato e pieno, da inserire nell'Ufficio Information Technology (IT) per il ruolo di Support con il compito di gestire il front-office diretto o indiretto con l'utenza (sviluppatori e/o utenti dei servizi). (14E02973)	Pag. 53
Concorso pubblico, per titoli ed esami, per la copertura di due posti a tempo indeterminato, part time a 18 ore settimanali, di personale di categoria C, posizione economica C1 del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore informatico» area informatica. (14E02991)	Pag. 51	LUISS - Libera università internazionale degli studi sociali «Guido Carli» di Roma:	
Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 18 ore settimanali, di personale di categoria D, posizione economica D1 del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore direttivo contabile» area economica - finanziaria. (14E02992)	Pag. 51	Procedura selettiva per la chiamata di un professore di ruolo di I fascia - settore concorsuale 13/B2 - Economia e gestione delle imprese, settore scientifico-disciplinare SECS-P/08 - Economia e gestione delle imprese presso il Dipartimento di Impresa e Management - codice concorso DIM-ORD-09/2014. (14E02999)	Pag. 53
Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 18 ore settimanali, di personale di categoria D, posizione economica D1 del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore direttivo amministrativo» area economica finanziaria. (14E02993)	Pag. 51	Valutazione comparativa per il conferimento di un contratto di diritto privato di lavoro subordinato per ricercatore a tempo determinato per il settore concorsuale 13/B2 - Economia e gestione delle imprese, settore scientifico-disciplinare SECS-P/08 - Economia e gestione delle imprese, presso il Dipartimento di Impresa e management - codice concorso DIM-RIC-10/2014. (14E03000)	Pag. 54
Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 18 ore settimanali, di una unità di personale di categoria C, posizione economica C1, del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore contabile» dell'area economico finanziaria. (14E02994)	Pag. 52	Valutazione comparativa per il conferimento di un contratto di diritto privato di lavoro subordinato per ricercatore a tempo determinato per il settore concorsuale 13/B2 - Economia e gestione delle imprese, settore scientifico-disciplinare SECS-P/08 - Economia e gestione delle imprese, presso il Dipartimento di Impresa e management - codice concorso DIM-RIC-11/2014. (14E03001)	Pag. 54
Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 18 ore settimanali, di una unità personale di categoria D, posizione economica D1 del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore direttivo linguista» area amministrativa. (14E02995)	Pag. 52	Valutazione comparativa per il conferimento di un contratto di diritto privato di lavoro subordinato per ricercatore a tempo determinato per il settore concorsuale 13/B3 - Organizzazione aziendale, settore scientifico-disciplinare SECS-P/10 - Organizzazione aziendale, presso il Dipartimento di Impresa e management - codice concorso DIM-RIC-12/2014. (14E03002)	Pag. 54
Concorso pubblico, per titoli ed esami, per la copertura di tre posti a tempo indeterminato, part time a 18 ore settimanali, di personale di categoria D, posizione economica D1 del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore direttivo amministrativo» area amministrativa. (14E02996)	Pag. 52	Valutazione comparativa per il conferimento di un contratto di diritto privato di lavoro subordinato per ricercatore a tempo determinato per il settore concorsuale 13/B3 - Organizzazione aziendale, settore scientifico-disciplinare SECS-P/10 - Organizzazione aziendale, presso il Dipartimento di Impresa e management - codice concorso DIM-RIC-13/2014. (14E03003)	Pag. 55
Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 18 ore settimanali, di una unità di personale di categoria C, posizione economica C1, del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore contabile» dell'area amministrativa. (14E02997)	Pag. 52	Valutazione comparativa per il conferimento di un contratto di diritto privato di lavoro subordinato per ricercatore a tempo determinato per il settore concorsuale 13/B3 - Organizzazione aziendale, settore scientifico-disciplinare SECS-P/10 - Organizzazione aziendale, presso il Dipartimento di Impresa e management - codice concorso DIM-RIC-14/2014. (14E03004)	Pag. 55
IMT Altì Studi di Lucca:		Valutazione comparativa per il conferimento di un contratto di diritto privato di lavoro subordinato per ricercatore a tempo determinato per il settore concorsuale 13/B3 - Organizzazione aziendale, settore scientifico-disciplinare SECS-P/10 - Organizzazione aziendale, presso il Dipartimento di Impresa e management - codice concorso DIM-RIC-15/2014. (14E03005)	Pag. 56
Concorso pubblico, per titoli ed esami, per la copertura di un posto di categoria C, posizione economica C1 - area Amministrativo-gestionale, con rapporto di lavoro subordinato a tempo indeterminato e tempo pieno, presso l'Ufficio Research, Planning and Organization (RPO) per supportare le attività dell'ufficio, con riferimento in particolare al reclutamento e gestione della junior faculty e alla gestione dei progetti di ricerca. (14E02966)	Pag. 53		

Politecnico di Milano:

Procedure di selezione per un postodi professore di ruolo di I fascia (14E02959). Pag. 56

Procedure di selezione per un postodi professore di ruolo di I fascia (14E02960). Pag. 56

Procedure di selezione per un postodi professore di ruolo di II fascia (14E02961). Pag. 57

Università di Catania:

Ricostituzione della commissione giudicatrice della valutazione comparativa ad un posto di ricercatore universitario, per il settore scientifico-disciplinare BIO/11 - Biologia molecolare, presso il Dipartimento di scienze biologiche, geologiche e ambientali. Seconda sessione anno 2008. (14E02965). Pag. 57

Avviso relativo alla pubblicazione della graduatoria della selezione pubblica, per titoli e colloquio, per l'assunzione di una unità di categoria D1, con rapporto di lavoro subordinato a tempo determinato. (14E03045). Pag. 58

Università di Genova:

Avviso relativo all'emissione di procedure pubbliche di selezione, finalizzate al reclutamento di ricercatori a tempo determinato, mediante conferimento di contratti di lavoro subordinato di durata triennale. (14E02967). Pag. 58

Università «IUAV» di Venezia:

Avviso di indizione di procedura pubblica di selezione per la copertura di un posto di ricercatore a tempo determinato (contratto junior), presso il dipartimento progettazione e pianificazione in ambienti complessi - settore concorsuale 08/D1, settore scientifico-disciplinare ICAR/14. (Bando RIC TD 02-2014). (14E03064). Pag. 58

Università di Napoli Parthenope:

Approvazione degli atti della commissione giudicatrice della valutazione comparativa a due posti di ricercatore universitario di ruolo per il settore scientifico-disciplinare SECS-P/07 - Economia aziendale, presso la facoltà di giurisprudenza. (14E03046). Pag. 59

Università di Salerno:

Avviso relativo alla indizione di procedure di valutazione per la copertura a tempo determinato, di complessivi tre posti di ricercatore. (14E03079). Pag. 59

Avviso relativo alla indizione di procedure di valutazione per la copertura a tempo determinato, di complessivi otto posti di ricercatore. (14E03080). Pag. 60

Università per stranieri di Perugia:

Procedura selettiva mediante chiamata, per la copertura di un posto di professore universitario di ruolo di seconda fascia settore concorsuale 11/A3 - Storia contemporanea, settore scientifico disciplinare M-STO/04 "Storia contemporanea". (14E02957). Pag. 60

Procedura selettiva per un posto di professore universitario di ruolo di seconda fascia da coprire mediante chiamata, riservata al personale esterno all'Ateneo settore concorsuale 10/F3 - Linguistica e Filologia Italiana, settore scientifico disciplinare L-FIL-LET/12 "Linguistica Italiana". (14E02958). Pag. 60

Università di Torino:

Concorso pubblico per l'ammissione ai corsidi dottorato di ricerca - ciclo XXX (14E03047). Pag. 61

Concorso pubblico per l'ammissione al corso di dottorato di ricerca in «Mutamento sociale e politico» - ciclo XXX - in convenzione con l'Università degli studi di Firenze. (14E03048). Pag. 61

Università di Trento:

Concorso pubblico, per l'ammissione al corso di dottorato di ricerca in studi giuridici comparati ed europei, anno accademico 2014/2015 - Ciclo 30. (14E03061) Pag. 61

Concorso pubblico per l'ammissione al corso di dottorato di ricerca in fisica. Anno accademico 2014/2015 - Ciclo XXX. (14E03062). Pag. 61

Università di Trieste:

Procedure selettive per la copertura di postidi ricercatore a tempo determinato (14E02962). Pag. 62

Università della Tuscia Viterbo:

Procedure di selezione per la copertura di nove postidi professore associato, da coprire mediante chiamata (14E02964). Pag. 64

ENTI LOCALI**Comune di Bagno di Romagna:**

Concorso pubblico, per titoli ed esami, per l'assunzione a tempo pieno e indeterminato di un collaboratore tecnico - Cat. B3 - interamente riservata al personale beneficiario dei requisiti di cui all'art. 1 ed art. 18 comma 2 della legge 68/1999 ed iscritto nell'elenco di cui all'art. 8 della legge. (14E02903). Pag. 65

Comune di Cesena:

Avviso pubblico per la formulazione di un elenco di candidati idonei per il conferimento intuitu personae dell'incarico dirigenziale a tempo determinato di dirigente di settore - comandante del Corpo di polizia municipale. (14E02949). Pag. 65

Avviso pubblico per la formulazione di un elenco di candidati idonei per il conferimento intuitu personae dell'incarico dirigenziale a tempo determinato di dirigente responsabile dell'ufficio associato interprovinciale per la prevenzione e la risoluzione delle patologie del rapporto di lavoro. (14E02950). Pag. 65

Comune di Corbetta:

Avviso relativo alla pubblicazione della graduatoria finale di merito del concorso pubblico, per titoli ed esami, a un posto a tempo parziale a 20 ore set.li e indeterminato di istruttore direttivo tecnico, per la posizione di disegnatore computista - cat. D.1 di accesso CCNL enti locali. (14E03050) Pag. 66

Comune di Loreto:

Concorso pubblico, per titoli ed esami, per la copertura, di un posto di cat. C - profilo istruttore amministrativo contabile, presso il 5° Settore (Servizio economico-finanziario) a tempo indeterminato e parziale per 13 ore settimanali (36,11%), riservato al personale in possesso dei requisiti di cui all'articolo 4, comma 6 del D.L. 101/2013, convertito con L. 125/2013. (14E03051) Pag. 66

Comune di Oliena:

Selezione pubblica, per soli esami, per la copertura a tempo indeterminato di un posto di istruttore direttivo tecnico tempo parziale 50% - categoria giuridica D1. (14E03052) Pag. 66

Comune di Rivalta di Torino:

Revoca del concorso pubblico, per esami, per la copertura di un posto a tempo indeterminato e orario pieno, con profilo professionale di esperto amministrativo contabile, categoria C posizione economica C1, riservato esclusivamente agli appartenenti alla categoria protetta di cui all'articolo 18, comma 2, della legge 68/1999. (14E03053) Pag. 66

Comune di Sant'Antonio Abate:

Concorso pubblico riservato, per titoli ed esami, per la copertura a tempo indeterminato e pieno di un posto di istruttore tecnico - categoria C. (14E02953) Pag. 67

Comune di Scandicci:

Rettifica e contestuale riapertura dei termini del concorso pubblico, per titoli ed esami, per la copertura di due posti di dirigente amministrativo (qualifica unica dirigenziale). (14E02952) Pag. 67

Comune di Suzzara:

Revoca del concorso pubblico per la copertura a tempo indeterminato di un posto di dirigente, presso l'Area servizi al territorio. (14E02951) Pag. 67

Comune di Valduggia:

Concorso pubblico, per soli esami, per la copertura di un posto a tempo parziale 50% ed indeterminato nel profilo professionale di «Operaio specializzato-autista scuolabus» cat. B3. (14E03049) Pag. 67

Provincia autonoma di Trento:

Concorso pubblico straordinario, per soli titoli, per l'assegnazione di sedi farmaceutiche di nuova istituzione disponibili per l'esercizio privato. (14E02998) Pag. 68

Unione delle Terre D'Argine:

Concorso pubblico, per esami, per la formazione di una graduatoria annuale, per l'anno scolastico 2014/2015, per assunzioni a tempo determinato di insegnanti di scuola d'infanzia - categoria C, (a tempo pieno o a tempo parziale). (14E02954) Pag. 69

Concorso pubblico, per esami, per la formazione di una graduatoria annuale, per l'anno scolastico 2014/2015, per assunzioni a tempo determinato di educatori d'infanzia - categoria C, (a tempo pieno o a tempo parziale). (14E02955) Pag. 69

**AZIENDE SANITARIE LOCALI ED ALTRE
ISTITUZIONI SANITARIE**

**Azienda ospedaliera istituti clinici di
perfezionamento di Milano:**

Concorso pubblico, per titoli ed esami, per la copertura a tempo unico ed indeterminato di un posto di dirigente medico di medicina trasfusionale da assegnare alla S.C. Servizio di Immunematologia e Medicina Trasfusionale (S.I.M.T) del P.O. di Sesto San Giovanni. (14E03058) Pag. 70

**Azienda ospedaliera Ospedale Sant'Anna di
Como:**

Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato nell'area della medicina diagnostica e dei servizi di quattro posti di dirigente medico di anestesia e rianimazione a favore delle unità operative di anestesia e rianimazione aziendali da impiegarsi anche nel settore dell'emergenze intra ed extraospedaliera presso le varie sedi della rete aziendale e delle postazioni operative del S.S.U.Em. «118» di Como. (14E03081) Pag. 70

**Azienda ospedaliera regionale «San Carlo»
- Potenza:**

Concorso pubblico, per titoli ed esami, per la copertura di due posti di dirigente medico della disciplina di neonatologia. (14E02956) Pag. 70

**Azienda ospedaliero-universitaria «S. Maria
della misericordia» di Udine:**

Concorso pubblico, per titoli ed esami, a 2 posti di dirigente biologo di laboratorio di genetica medica. (14E03059) Pag. 70

Azienda sanitaria unica regionale area vasta n. 4 di Fermo:

Avviso pubblico per il conferimento di un incarico quinquennale di dirigente medico direttore di struttura complessa di nefrologia. (14E03055). Pag. 71

Avviso pubblico per il conferimento di un incarico quinquennale di dirigente medico direttore di struttura complessa di radiodiagnostica. (14E03056). Pag. 71

Azienda unità sanitaria locale Umbria n. 1 - Perugia:

Avviso pubblico, per titoli e colloquio, per il conferimento di vari incarichi di direzione di struttura complessa (14E03054) Pag. 71

Estav Centro:

Selezione pubblica, per titoli e colloquio, per il conferimento di un incarico quinquennale rinnovabile, con rapporto di lavoro esclusivo, di dirigente medico, direttore di struttura complessa, nella disciplina di malattie metaboliche e diabetologia, per la direzione della S.O.C. Diabetologia dell'Azienda sanitaria locale n. 10 di Firenze. (14E02968). Pag. 71

Selezione pubblica, per titoli e colloquio, per il conferimento di un incarico quinquennale rinnovabile, con rapporto di lavoro esclusivo, di dirigente medico, direttore di struttura complessa, nella disciplina di gastroenterologia, per la direzione della S.O.C. Gastroenterologia ed endoscopia digestiva, dell'Azienda sanitaria locale n. 10 di Firenze. (14E02969). Pag. 72

Selezione pubblica, per titoli e colloquio, per il conferimento di due incarichi quinquennali rinnovabili, con rapporto di lavoro esclusivo, di dirigente medico, direttore di struttura complessa, nella disciplina di nefrologia, per la direzione della S.O.C. Nefrologia Presidio Nuovo San Giovanni di Dio e S.O.C. Nefrologia Presidio Santa Maria Annunziata, entrambi presidi della Azienda sanitaria locale n. 10 di Firenze. (14E02970) Pag. 72

Estav Nord Ovest:

Revoca dell'avviso di conferimento di incarico di direzione di Struttura complessa UO Chirurgia generale dell'Azienda Usl 5 di Pisa ad un dirigente medico disciplina chirurgia generale (conc 22/2012). (14E02971) Pag. 72

Unità locale socio sanitaria n. 2 di Feltre:

Avviso pubblico per l'attribuzione dell'incarico di direttore dell'Unità operativa complessa di radiologia, disciplina di radiodiagnostica (area della medicina diagnostica e dei servizi). (14E02972) Pag. 72

AMMINISTRAZIONI CENTRALI

CONSIGLIO DI PRESIDENZA DELLA GIUSTIZIA TRIBUTARIA

Interpello per la copertura dei posti vacanti di giudici presso le Commissioni tributarie regionali e provinciali.

IL CONSIGLIO DI PRESIDENZA DELLA GIUSTIZIA TRIBUTARIA

Visto il decreto legislativo 31 dicembre 1992, n. 545 e successive modificazioni;

Visto il decreto del Ministro delle Finanze 2 giugno 1998, n. 231 e successive modificazioni, relativo al Regolamento recante la disciplina del termine e delle modalità per le comunicazioni di disponibilità agli incarichi da conferire e per la formazione degli elenchi per la nomina a Presidente, Presidente di sezione, Vice presidente di sezione e Giudice delle Commissioni tributarie provinciali e regionali;

Visto il decreto del Presidente della Repubblica 28 dicembre 2000, n. 445;

Visto il decreto legislativo 30 giugno 2003, n. 196, concernente il codice in materia di protezione dei dati personali;

Visto l'art. 8 del citato d.lgs. n. 545 del 1992, come modificato dall'art. 39, comma 2, lettera c) del decreto legge 6.7.2011, n. 98, e succ. modd., che disciplina le cause di incompatibilità dei giudici tributari;

Visto l'art. 9, comma 2-bis del citato d.lgs. 545/92, introdotto dall'art. 39 del D.L. 98/2011, nel quale è previsto che «Per le commissioni tributarie regionali i posti da conferire sono attribuiti in modo da assicurare progressivamente la presenza in tali commissioni di due terzi dei giudici selezionati tra i magistrati ordinari, amministrativi, militari e contabili, in servizio o a riposo, ovvero gli avvocati dello Stato, a riposo.»;

Vista la legge n. 183 del 12 novembre 2011 - come modificata dalla legge 24 dicembre 2012, n. 228 - con la quale, fra l'altro, è previsto:

all'art. 4, comma 39 che «Tutti i candidati risultati idonei all'esito del concorso bandito in data 3 agosto 2011 e pubblicato nella *Gazzetta Ufficiale*, 4ª serie speciale, n. 65 del 16 agosto 2011, sono nominati componenti delle commissioni tributarie ed immessi in servizio, anche in soprannumero, nella sede di commissione tributaria scelta per prima da ciascuno di essi. Gli stessi entrano a comporre l'organico della commissione tributaria prescelta a misura che i relativi posti si rendono progressivamente vacanti «previo espletamento della procedura di interpello di cui al comma 40» e da tale momento sono immessi nelle relative funzioni»;

all'art. 4, comma 40, che «I trasferimenti dei componenti delle commissioni tributarie sono disposti all'esito di procedure di interpello bandite dal Consiglio di presidenza della giustizia tributaria per la copertura di posti resisi vacanti a livello nazionale nelle commissioni provinciali o regionali» e che «le domande dei componenti delle commissioni tributarie sono valutate secondo la rispettiva anzianità di servizio nelle qualifiche secondo la seguente tabella ovvero, in caso di parità, secondo l'anzianità anagrafica, computate fino alla scadenza del termine di presentazione delle domande. Le domande dei componenti in

soprannumero di cui al comma 39, proponibili sia per la copertura della sede presso la quale sono soprannumerari sia per la copertura di altre sedi se non ancora in organico, sono valutate in funzione del punteggio da loro conseguito in sede di concorso.»;

Vista la Risoluzione n. 4/2012 approvata dal Consiglio di Presidenza della Giustizia Tributaria in data 17.7.2012, e la successiva Risoluzione n. 6/2012 del 6.11.2012, con le quali sono stati fissati i criteri per l'individuazione dell'anzianità di servizio dei componenti delle Commissioni tributarie;

Vista la Risoluzione n. 3/2013 approvata dal Consiglio di Presidenza della Giustizia Tributaria in data 12 marzo 2013, e pubblicata nella *Gazzetta Ufficiale* del 15.4.2013, n. 88, concernente il regolamento per gli interpelli ai fini del trasferimento di sede;

Rilevata la vacanza di posti di Giudice nelle Commissioni tributarie regionali di Abruzzo, Basilicata, Calabria, Campania, Emilia Romagna, Lazio, Liguria, Lombardia, Marche, Molise, Puglia, Toscana e Umbria;

Rilevata la vacanza di posti di Giudice nelle Commissioni tributarie provinciali di Agrigento, Aosta, Arezzo, Asti, Avellino, Bari, Belluno, Benevento, Biella, Brindisi, Cagliari, Caltanissetta, Caserta, Catania, Catanzaro, Como, Cosenza, Enna, Firenze, Foggia, Frosinone, Genova, Gorizia, Isernia, La Spezia, L'Aquila, Latina, Lecce, Mantova, Massa Carrara, Matera, Messina, Milano, Modena, Napoli, Nuoro, Oristano, Palermo, Perugia, Pesaro, Pescara, Piacenza, Pisa, Pordenone, Ravenna, Reggio Calabria, Rieti, Roma, Salerno, Sassari, Savona, Siena, Taranto, Teramo, Trapani, Vercelli, Verona e Viterbo;

Rilevata la vacanza di posti di Giudice nella Commissioni tributarie di 1° e 2° Grado di Bolzano;

Ritenuta l'urgenza di coprire le suddette vacanze con procedura di interpello riservata ai giudici nominati in soprannumero all'esito dei concorsi indetti con il bando pubblicato nella *Gazzetta Ufficiale* del 16.8.2011, n. 65, ed ai magistrati tributari che già ricoprono le funzioni di Giudici ai fini del solo trasferimento di sede;

Delibera:

Art. 1.

Con il presente bando è indetto un interpello riservato:

a) ai Giudici nominati in soprannumero all'esito dei concorsi indetti con il bando pubblicato nella *Gazzetta Ufficiale* del 16.8.2011, n. 65, per l'assegnazione di incarico nelle Commissioni tributarie regionali e provinciali elencate ai punti b) e c);

b) ai Giudici in organico nelle Commissioni tributarie regionali per l'assegnazione dell'incarico di giudice, per trasferimento di sede, nelle seguenti Commissioni tributarie regionali:

COMMISSIONE TRIBUTARIA REGIONALE							
Posti n.		Posti n.		Posti n.		Posti n.	
Abruzzo	2	Campania	28	Lombardia	8	Toscana	4
Basilicata	3	Emilia Romagna	5	Marche	3	Umbria	2
Bolzano 2° Grado	1	Lazio	14	Molise	4		
Calabria	3	Liguria	1	Puglia	6		

c) ai Giudici in organico nelle Commissioni tributarie provinciali per l'assegnazione dell'incarico di giudice, per trasferimento di sede, nelle seguenti Commissioni tributarie provinciali:

COMMISSIONE TRIBUTARIA PROVINCIALE							
Posti n.		Posti n.		Posti n.		Posti n.	
Agrigento	2	Catanzaro	4	Massa Carrara	3	Ravenna	1
Aosta	1	Como	2	Matera	1	Reggio Calabria	6
Arezzo	3	Cosenza	4	Messina	10	Rieti	1
Asti	1	Enna	1	Milano	9	Roma	38
Avellino	3	Firenze	1	Modena	3	Salerno	2
Bari	3	Foggia	1	Napoli	24	Sassari	2
Belluno	1	Frosinone	4	Nuoro	2	Savona	1
Benevento	3	Genova	1	Oristano	2	Siena	1
Biella	1	Gorizia	1	Palermo	7	Taranto	1
Bolzano 1° Grado	4	Isernia	1	Perugia	1	Teramo	2
Brindisi	2	La Spezia	1	Pesaro	2	Trapani	1
Cagliari	3	L'Aquila	2	Pescara	1	Vercelli	1
Caltanissetta	4	Latina	4	Piacenza	1	Verona	2
Caserta	15	Lecce	2	Pisa	1	Viterbo	1
Catania	4	Mantova	1	Pordenone	1		

d) È approvato lo schema di domanda - dichiarazione sostitutiva di atto notorio e di certificazione per la partecipazione all'interpello di cui all'art. 1, suddiviso nei moduli 1, 2, 3 e 4.

Art. 2.

Modalità di partecipazione

a) Ai fini della partecipazione all'interpello, i concorrenti dovranno compilare lo schema di domanda di cui all'art. 1, lett. d), allegato al presente bando.

b) I giudici in soprannumero compileranno i moduli 1 e 4, avendo cura di indicare il punteggio complessivo da loro conseguito all'esito dei concorsi di cui al bando pubblicato nella *Gazzetta Ufficiale* del 16.8.2011, n. 65.

c) I giudici delle Commissioni tributarie regionali compileranno i moduli 2 e 4.

d) I giudici delle Commissioni tributarie provinciali compileranno i moduli 3 e 4.

e) I partecipanti all'interpello potranno esprimere non più di tre scelte.

f) Sulla base di quanto disposto con la risoluzione n. 6/2012, "Per i componenti confermati nell'incarico già ricoperto presso le sopresse commissioni di I e II grado, l'anzianità di servizio deve essere calcolata con riferimento alla data del decreto della prima nomina in servizio nella detta qualifica, purché tra la stessa e quella di prestazione del giuramento non sia decorso un termine superiore a sei mesi; in tale ultimo caso si farà riferimento alla data del giuramento o, se non disponibile, della immissione in servizio.

Analogamente per i componenti che siano stati nominati per la prima volta il 1° aprile 1996, l'anzianità di servizio sarà calcolata con riferimento alla data del decreto della nomina in servizio nella qualifica, purché tra la stessa e quella di prestazione del giuramento non sia decorso un termine superiore a sei mesi; in tale ultimo caso si farà riferimento alla data del giuramento o, se non disponibile, della immissione in servizio.

Per i componenti nominati successivamente al 1° aprile 1996, a seguito di concorso indetto dal Consiglio di Presidenza della Giustizia Tributaria, l'anzianità di servizio nella qualifica sarà calcolata con riferimento al decreto di nomina".

I candidati dovranno indicare con la massima precisione, la data iniziale (giorno, mese ed anno) e finale (giorno, mese ed anno) di ogni periodo di servizio svolto con funzioni diverse. Non sarà attribuito punteggio per i periodi indicati in modo approssimativo o incompleto. Per il servizio in corso si indicherà come data finale quella della scadenza del termine fissato per la presentazione delle domande (art. 2, lett. j).

g) In relazione alle funzioni svolte presso le elencate commissioni tributarie, sarà applicato il seguente punteggio, previsto all'art. 4, comma 40, della citata legge n. 183 del 12 novembre 2011:

COMMISSIONE TRIBUTARIA	FUNZIONI SVOLTE	Punteggio per anno o frazione di anno superiore a sei mesi
Commissione Tributaria di 1° Grado (fino al 31 marzo 1996)	Giudice	0,50
	Vice Presidente di Sezione	1,00
	Presidente di Sezione	1,50
	Presidente di Commissione	2,00
Commissione Tributaria di 2° Grado (fino al 31 marzo 1996)	Giudice	1,00
	Vice Presidente di Sezione	1,50
	Presidente di Sezione	2,00
	Presidente di Commissione	2,50
Commissione Tributaria Provinciale e 1° Grado di Trento e Bolzano (dal 1° aprile 1996)	Giudice	1,50
	Vice Presidente di Sezione	2,00
	Presidente di Sezione	2,50
	Presidente di Commissione	3,50
Commissione Tributaria regionale e di 2° grado di Trento e Bolzano (dal 1° aprile 1996) nonché Commissione Tributaria Centrale	Giudice	2,00
	Vice Presidente di Sezione	2,50
	Presidente di Sezione	3,00
	Presidente di Commissione	4,00

h) Sono legittimati a partecipare all'interpello i giudici che abbiano maturato due anni di permanenza nell'ufficio di provenienza alla data di scadenza del termine previsto per la presentazione della domanda. L'assunzione di servizio presso altra sede a seguito di altro concorso, prima della pubblicazione delle graduatorie del presente concorso, equivale ad abbandono della domanda.

i) Sono legittimati a partecipare all'interpello per i posti vacanti nelle sedi di Bolzano i candidati in possesso dell'attestato di bilinguismo - riferito alla carriera direttiva - relativo alla conoscenza della lingua italiana e tedesca, previsto dall'art. 4, 3° comma, numero 4, del decreto del Presidente della Repubblica 26.7.1976, n. 752, modificato, da ultimo con il decreto legislativo 14 maggio 2010, n. 86, e s.m.i. Il candidato deve dichiarare anche il gruppo linguistico (italiano o tedesco) al quale appartiene o al quale si impegna ad appartenere.

j) Le domande di partecipazione all'interpello dei giudici in servizio dovranno essere depositate nella segreteria della Commissione di appartenenza entro il termine di trenta giorni a decorrere dalla data di pubblicazione nella *Gazzetta Ufficiale* del presente bando, ed essere spedite dalle Commissioni, via pec, a questo Consiglio, all'indirizzo: UfficioSegreteriaCPGT@pce.finanze.it, entro i tre giorni successivi.

k) Le domande di partecipazione all'interpello dei giudici in soprannumero dovranno essere presentate presso la Segreteria del Consiglio di Presidenza della Giustizia Tributaria, via Solferino n. 15, c.a.p. 00185 – Roma, nel termine di trenta giorni a decorrere dalla data di pubblicazione nella *Gazzetta Ufficiale* del presente bando. Si considerano presentate in tempo utile anche le domande spedite a mezzo raccomandata con avviso di ricevimento entro il termine di cui sopra (a tal fine fa fede il timbro a data dell'ufficio postale accettante), ovvero con posta elettronica certificata personale, entro il medesimo termine, al seguente indirizzo: UfficioSegreteriaCPGT@pce.finanze.it.

La domanda e la documentazione allegata sono esenti da bollo.

Ogni cambiamento di indirizzo deve essere comunicato al Consiglio di Presidenza della Giustizia Tributaria.

Il Consiglio di Presidenza della Giustizia Tributaria non assume alcuna responsabilità in caso di mancata ricezione della domanda o di altre comunicazioni dipendenti da inesatta indicazione del recapito, o da mancata o tardiva segnalazione del cambiamento di indirizzo indicato nella domanda, né per eventuali disguidi postali o telegrafici non imputabili a colpa dell'amministrazione stessa.

Art. 3.

Cause di esclusione

a) Non si terrà conto delle domande-dichiarazioni sostitutive di certificazione prive di sottoscrizione e/o di autentica, nonché di quelle prodotte oltre il termine fissato all'art. 2, lett. j) e lett. k) del presente bando.

b) Non si terrà conto delle domande-dichiarazioni sostitutive di certificazione prodotte dai candidati che, alla data di scadenza del termine per la presentazione delle domande di partecipazione al presente interpello, abbiano superato il limite di età previsto dall'art. 7, lett. d) del decreto legislativo 31.12.1992, n. 545. Tale esclusione è motivata sia dalla esplicita norma citata, sia dalla concreta constatazione che la permanenza del Giudice nella Commissione tributaria per un periodo inferiore ai due anni recherebbe pregiudizio al buon andamento dell'attività giurisdizionale ed amministrativa, oltretutto al principio di economicità e di efficienza.

c) Sarà escluso dalla graduatoria di Commissione tributaria regionale il candidato che, in qualità di giudice in servizio in una Commissione tributaria provinciale avrà chiesto di partecipare all'interpello per le Commissioni tributarie regionali, e viceversa.

d) Non si terrà conto di quanto risulterà scritto in maniera illeggibile. Allo scopo di consentire la compilazione con apparecchiature di videoscrittura, sarà reso disponibile sul sito internet del Consiglio il testo della domanda di partecipazione ai concorsi in formato word.

Art. 4.

Avvertenze

a) Il richiedente collocato utilmente in graduatoria in una delle Commissioni da lui stesso prescelte ed indicate in ordine di preferenza non concorrerà alla valutazione per gli incarichi indicati in subordine.

b) L'interessato dovrà comunicare - per pec o per fax (con allegata copia del documento di identità) - l'accettazione o la rinuncia all'incarico per il quale è risultato vincitore entro il termine perentorio di cinque giorni dalla data di ricezione della relativa comunicazione, che gli sarà inviata all'indirizzo pec indicato sulla domanda di partecipazione.

c) La comunicazione tardiva di rinuncia all'incarico comporta l'esclusione dall'intera procedura concorsuale.

d) La rinuncia tempestiva consente di concorrere - negli eventuali, successivi scorrimenti di graduatorie - per i soli incarichi richiesti con scelta prioritaria.

e) Le comunicazioni agli interessati verranno inoltrate esclusivamente agli indirizzi di pec forniti dai candidati. Coloro che fossero ancora sprovvisti di pec, provvederanno a richiederla con la massima urgenza, ed a comunicarla a questo Consiglio entro il termine di scadenza per la presentazione della domanda di partecipazione al concorso in esame. Nei confronti di chi non ottempererà a questa disposizione saranno valide a tutti gli effetti - anche di decorrenza dei termini - le informazioni e le pubblicazioni eseguite sul sito internet del Consiglio di Presidenza della giustizia tributaria.

f) I dati dichiarati saranno sottoposti ai controlli previsti dall'art. 71 del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445, e secondo le modalità decise nella Risoluzione n. 3/2005 del Consiglio di Presidenza della Giustizia Tributaria.

Art. 5.

Composizione paritetica gruppi linguistici per i concorsi presso le commissioni tributarie di Bolzano

Al fine di assicurare la composizione paritetica, prevista dall'art. 41 bis, comma 2°, del D.P.R. 26 luglio 1976, n. 752, fra il gruppo linguistico italiano e il gruppo linguistico tedesco dei componenti della Commissione tributaria di 1° Grado e quella di 2° Grado di Bolzano, sono riservati:

ad appartenenti al gruppo linguistico italiano n. 2 posti nella Commissione tributaria di 1° Grado;

ad appartenenti al gruppo linguistico tedesco n. 2 posti nella Commissione tributaria di 1° Grado e un posto nella Commissione tributaria di 2° Grado.

Art. 6.

Pubblicità legale e accesso agli atti

Il presente bando sarà pubblicato, ai fini della decorrenza dei termini per la presentazione delle domande, nella *Gazzetta Ufficiale*, 4ª serie speciale. La pubblicazione avverrà anche sul sito "<http://www.giustizia-tributaria.it/>", sezione "CONCORSI" e sezione "PUBBLICITÀ LEGALE".

Ogni graduatoria sarà pubblicata sul sito "<http://www.giustizia-tributaria.it/>", sezione "CONCORSI", e sezione "PUBBLICITÀ LEGALE" ai fini della decorrenza dei termini per le eventuali impugnative ai sensi dell'art. 32 della Legge 18 giugno 2009, n. 69, nonché presso gli Uffici di segreteria della Commissione tributaria interessata e del Consiglio di Presidenza della Giustizia tributaria.

L'accesso agli atti verrà consentito, a richiesta, dopo la pubblicazione delle graduatorie.

Ai sensi dell'art. 13, comma 1, del decreto legislativo 30.6.2003, n. 196, i dati personali forniti dai candidati saranno raccolti presso il Consiglio di Presidenza della Giustizia tributaria, e saranno trattati esclusivamente per le finalità concorsuali e, successivamente, solo per le finalità inerenti la gestione del rapporto di servizio dei vincitori.

Titolare del trattamento dati della presente procedura concorsuale è il Presidente della Commissione Concorsi del Consiglio di Presidenza della Giustizia tributaria.

Roma, 1° luglio 2014

Il Vicepresidente: ANCONA

mod. 1

Al Consiglio di Presidenza
della Giustizia Tributaria
via Solferino n. 15
00185 ROMA

**DOMANDA DI PARTECIPAZIONE ALL'INTERPELLO
per i posti di GIUDICE nelle Commissioni Tributarie Regionali e Provinciali**

DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONI
(art. 46 D.P.R. n. 445/2000)

DICHIARAZIONE SOSTITUTIVA DELL'ATTO DI NOTORIETA'
(art. 47 D.P.R. n. 445/2000)

Il sottoscritto/a _____

codice fiscale _____

nat. il _____ a _____ (prov) _____

e residente in _____
(via / piazza)

_____ (c.a.p.) _____ (città) _____ (prov)

tel./cell. _____ fax _____

PEC (personale) _____ e-mail _____
(obbligatoria)

Giudice in soprannumero

CHIEDE

di essere nominato Giudice nella Commissione tributaria provinciale/regionale :

1 _____

2 _____

3 _____

(specificare C.T.P. o C.T.R. e sede della Commissione tributaria richiesta)

mod. 2

Al Consiglio di Presidenza
della Giustizia Tributaria
via Solferino n. 15
00185 ROMA

**DOMANDA DI PARTECIPAZIONE ALL' INTERPELLO
per i posti di GIUDICE nelle Commissioni Tributarie Regionali**

DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONI
(art. 46 D.P.R. n. 445/2000)

DICHIARAZIONE SOSTITUTIVA DELL'ATTO DI NOTORIETA'
(art. 47 D.P.R. n. 445/2000)

Il sottoscritto/a _____

codice fiscale _____

nat. il _____ a _____ (prov) _____

e residente in _____
(via / piazza)

_____ (c.a.p.) _____ (città) _____ (prov)

tel./cell. _____ fax _____

PEC (personale) _____ e-mail _____
(obbligatoria)

Giudice in servizio nella Commissione tributaria regionale di _____

C H I E D E

di essere nominato Giudice nella Commissione tributaria regionale di :

1 _____

2 _____

3 _____

(specificare sede della Commissione tributaria regionale richiesta)

mod. 3

Al Consiglio di Presidenza
della Giustizia Tributaria
via Solferino n. 15
00185 ROMA

**DOMANDA DI PARTECIPAZIONE ALL'INTERPELLO
per i posti di GIUDICE nelle Commissioni Tributarie Provinciali**

DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONI
(art. 46 D.P.R. n. 445/2000)

DICHIARAZIONE SOSTITUTIVA DELL'ATTO DI NOTORIETA'
(art. 47 D.P.R. n. 445/2000)

Il sottoscritto/a _____

codice fiscale _____

nat. il _____ a _____ (prov) _____

e residente in _____
(via / piazza)

_____ (c.a.p.) _____ (città) _____ (prov)

tel./cell. _____ fax _____

PEC (personale) _____ e-mail _____
(obbligatoria)

Giudice in servizio nella Commissione tributaria provinciale di _____

C H I E D E

di essere nominato Giudice nella Commissione tributaria provinciale di:

1 _____

2 _____

3 _____
(specificare sede della Commissione tributaria provinciale richiesta)

mod. 4

A tal fine, consapevole che le dichiarazioni mendaci sono punite ai sensi degli artt. 483, 495 e 496 del codice penale e delle leggi speciali in materia, ai sensi dell'art. 46 del D.P.R. n. 445/2000 (dichiarazione sostitutiva di certificazioni) ed ai sensi dell'art. 47 D.P.R. n. 445/2000, (dichiarazione sostitutiva dell'atto di notorietà),

D I C H I A R A:

- 1) di possedere i seguenti requisiti generali di cui all'art. 7 del decreto legislativo 31.12.1992, n.545:
 - a) di essere cittadino italiano;
 - b) di avere l'esercizio dei diritti civili e politici;
 - c) di non aver riportato condanne per delitti comuni non colposi o per contravvenzioni a pena detentiva o per reati tributari e di non essere stato sottoposto a misure di prevenzione o di sicurezza;
 - d) di non aver superato il settantaduesimo anno di età alla data di scadenza del termine stabilito per la presentazione della domanda di ammissione all'interpello;
 - e) di aver idoneità fisica e psichica;
- 2) di non avere alcuna causa di incompatibilità, anche parentale, prevista dall'art. 8 del decreto legislativo n. 545/92, e succ. modd., nelle sedi richieste e di impegnarsi a comunicare ed a rimuovere entro 20 giorni dalla data di ricezione della delibera di graduatoria ogni eventuale causa di incompatibilità, anche se insorgente in relazione all'incarico conferito, prevista dal citato art. 8 del d.lgs. n. 545/92, come modificato dall'art. 39, comma 2, lettera c) del decreto legge 6.7.2011, n. 98, convertito in legge, con modificazioni, dalla legge 15 luglio 2011, n. 111;
- 3) **di possedere l'attestato di conoscenza della lingua italiana e tedesca** - riferito alla carriera direttiva - previsto dall'art. 4, 3° comma, numero 4 del decreto del Presidente della Repubblica 26.7.1976, n. 752 (modificato con il decreto legislativo 14 maggio 2010, n. 86, e s.m.i.) e **di appartenere (o di impegnarsi ad appartenere) al gruppo linguistico** _____
- 4) **di aver svolto il seguente servizio nelle commissioni tributarie:**

Funzioni svolte (da indicare senza abbreviazioni)	C.T.R. o C.T.P. ¹	Sede della Commissione	² dal (gg/mm/aa)	³ al (gg/mm/aa)

- 5) **di essere stato nominato giudice in soprannumero, con punti** _____.

¹ Specificare se Commissione tributaria regionale, provinciale, di 1° o 2° grado, o centrale.

² E' indispensabile indicare la data completa di inizio e di termine del servizio nelle Commissioni tributarie.

³ Per l'incarico attuale indicare la data di scadenza del termine per la presentazione delle domande.

Il sottoscritto/a dichiara, inoltre, di essere consapevole che, con la presente sottoscrizione autorizza il trattamento dei dati personali ai sensi del decreto legislativo 30.6.2003, n. 196, e che i dati forniti verranno elaborati per l'espletamento delle procedure concorsuali e resi noti con le forme di pubblicità previste dal decreto del Ministro delle finanze 2.6.1998 n. 231 e successive modifiche, e dall'art. 5 del bando.

Annotazioni:

Luogo e data _____ Il dichiarante _____
Firma del candidato

Allegare fotocopia del documento d'identità

ovvero, in alternativa:

(timbro dell'Ufficio autenticante)

Certifico che il Sig. _____

nato/a il _____ a _____

residente a _____

della cui identità personale sono certo, avendo accertato l'identità personale a mezzo _____

_____ ha sottoscritto in mia presenza la dichiarazione che precede.

Luogo e data _____

 firma del Pubblico Ufficiale autenticante

**MINISTERO DEI BENI
E DELLE ATTIVITÀ CULTURALI
E DEL TURISMO**

ISTITUTO CENTRALE PER IL RESTAURO E LA CONSERVAZIONE
DEL PATRIMONIO ARCHIVISTICO E LIBRARIO

Concorso pubblico, per esami, per l'ammissione di cinque allievi al quinto ciclo del corso quinquennale della Scuola di alta formazione dell'Istituto centrale per il restauro e la conservazione del patrimonio archivistico e librario di Roma - anno accademico 2014/2015.

IL DIRETTORE

Visto il Codice dei beni culturali e del paesaggio, di cui al decreto legislativo 22 gennaio 2004, n. 42 e s.m.i., ed in particolare gli articoli 29, commi 7, 8 e 9, e 182, come novellati dal Decreto Legislativo 24 marzo 2006, n. 156 e dal decreto legislativo 26 marzo 2008, n. 62 (di seguito: "Codice");

Visto il decreto legislativo 20 ottobre 1998, n. 368 e successive modifiche, concernente l'istituzione del Ministero per i beni e le attività culturali;

Visto il decreto del Presidente della Repubblica 28 dicembre 2000, n. 445: "Disposizioni legislative in materia di semplificazione di documentazione amministrativa" s.m.i.;

Visto il decreto ministeriale 7 ottobre 2008 concernente l'ordinamento dell'Istituto Centrale per il Restauro e la Conservazione del Patrimonio Archivistico e Librario;

Visti i regolamenti attuativi dell'articolo 29, commi 7, 8 e 9, del Codice, emanati con decreti ministeriali 26 maggio 2009, n. 86 - concernente la definizione degli ambiti di competenza dei restauratori di beni culturali - e n. 87 - concernente la definizione dei criteri di insegnamento del restauro di beni culturali;

Visto il decreto interministeriale del 2 marzo 2011 "Definizione della classe di laurea magistrale a ciclo unico in Conservazione e Restauro dei Beni Culturali - LMR/02";

Visto il parere di conformità in ordine all'istituzione e all'attivazione del Corso di Laurea Magistrale in Conservazione e Restauro dei Beni Culturali, a ciclo unico (quinquennale), per il Percorso Formativo Professionalizzante 5, della Commissione tecnica per le attività istruttorie finalizzate all'accreditamento delle istituzioni formative e per la vigilanza sull'insegnamento del restauro, del 21 settembre 2011;

Visto il decreto direttoriale "Regolamento SAF" dell'ICRCPAL del 27 maggio 2014;

Decreta:

Art. 1.

Posti a concorso - Contenuti formativi - Titolo di studio - Oneri di frequenza.

1. È indetto per l'anno accademico 2014 - 2015 un concorso pubblico, per esami, per l'ammissione di cinque allievi al "Corso di laurea magistrale in Conservazione e Restauro dei Beni Culturali a ciclo unico (quinquennale)" LMR/02 per il Percorso Formativo Professionalizzante 5 "materiale librario e archivistico, manufatti cartacei e pergamenei, materiale fotografico, cinematografico e digitale" della Scuola di Alta Formazione dell'Istituto Centrale per il Restauro e la Conservazione del Patrimonio Archivistico e Librario (di seguito denominato ICRCPAL) (la denominazione è risultante dalla tabella dei "Percorsi Formativi Professionalizzanti" - Allegato B - del D.M. n. 87/2009):

2. Il corso, quinquennale a ciclo unico, articolato in 300 crediti formativi, corrispondenti ai crediti formativi previsti dal vigente regolamento universitario, si svolge in conformità a quanto previsto dal D.M.

87/2009 e dal D.I. 2 marzo 2011 e conferisce, in esito al superamento dell'esame finale, avente valore di esame di Stato abilitante alla professione di restauratore di beni culturali, un titolo di studio equiparato al diploma di laurea magistrale.

3. Gli studenti saranno tenuti a versare all'ICRCPAL una quota annua di iscrizione a titolo di parziale rimborso spese, necessaria a coprire in parte le spese dell'attività didattica e comprensiva degli oneri relativi alla stipula di una polizza assicurativa infortuni e per la responsabilità civile. Gli importi, le modalità e le scadenze di pagamento di detta somma sono indicati nel sito web dell'ICRCPAL (<http://www.icpal.beniculturali.it/>).

4. Contestualmente alla quota di iscrizione all'anno in corso gli studenti saranno tenuti a versare la tassa regionale quale contributo dovuto per il rilascio di un titolo di studio avente valore legale.

Art. 2.

Requisiti per l'ammissione al concorso

1. Per l'ammissione al concorso sono richiesti i seguenti requisiti soggettivi:

a) diploma quinquennale (o quadriennale più anno integrativo) di istruzione secondaria superiore; è consentita l'iscrizione con riserva per i candidati che conseguano il diploma prima della data d'inizio della prova finale;

b) cittadinanza italiana o di altro Stato dell'Unione Europea. Sono ammessi, alle stesse condizioni, anche cittadini di Stati non appartenenti all'Unione Europea, purché dimostrino il possesso di un titolo di studio equipollente a quello richiesto sub a);

c) idoneità fisica alle attività che il Percorso Formativo Professionalizzante comporta trattandosi di formazione per la maggior parte di tipo laboratoriale, svolta sia presso i Laboratori interni all'Istituto, sia in tirocini esterni e cantieri di lavoro a supporto di attività di pronto intervento e di emergenza;

d) non aver riportato condanne penali.

2. I requisiti devono essere posseduti dal candidato alla data di scadenza dei termini di presentazione della domanda ad eccezione di coloro che si diplomino nell'anno in corso come da comma 1 punto b del presente articolo.

3. Per difetto dei requisiti prescritti, l'ICRCPAL può disporre in ogni momento l'esclusione dal concorso, dandone comunicazione agli interessati.

Art. 3.

Contenuto, termini e modalità di presentazione delle domande

1. Ai fini della partecipazione al concorso, il candidato deve dichiarare sotto la propria responsabilità, consapevole delle conseguenze penali in caso di dichiarazioni mendaci, ai sensi del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445, "Disposizioni legislative e regolamentari in materia di documentazione amministrativa" s.m.i.:

a) cognome e nome, luogo e data di nascita, codice fiscale;

b) luogo di residenza, completo di indirizzo e codice di avviamento postale;

c) domicilio eletto per le comunicazioni relative al concorso, recapito telefonico, numero di cellulare e indirizzo e-mail, con l'impegno a comunicare le eventuali variazioni;

d) cittadinanza;

e) idoneità fisica alle attività didattiche e di cantiere che il Percorso Formativo Professionalizzante comporta;

f) di non aver riportato condanne penali passate in giudicato;

g) possesso del diploma di istruzione secondaria superiore e votazione conseguita (o titolo equipollente per i cittadini comunitari e *non*); ad eccezione di coloro che si diplomino nell'anno in corso come da comma 1 punto a dell'articolo 2.

h) autorizzazione, ai sensi del decreto legislativo 30 giugno 2003, n. 196, al trattamento dei dati forniti.

2. È fatto obbligo ai soli candidati cittadini di Stati non appartenenti all'Unione Europea di allegare alla domanda in originale o in copia conforme, il titolo di studio conseguito all'estero. La Rappresentanza diplomatica o consolare italiana all'estero provvederà a tradurre il titolo in lingua italiana, ne dichiarerà il valore in loco, indicando gli anni complessivi di scolarità necessari al suo conseguimento.

3. La mancata apposizione della firma in calce alla domanda comporta l'esclusione dal concorso. La dichiarazione generica di essere in possesso di tutti i requisiti non sarà ritenuta valida.

4. Ai sensi dell'art. 20 della legge n. 104/1992 nella domanda di partecipazione al concorso i candidati portatori di handicap dovranno specificare, in relazione al proprio handicap, l'ausilio occorrente nonché l'eventuale necessità di tempi aggiuntivi nell'espletamento della prova.

5. Eventuali variazioni di dichiarazioni già rilasciate nell'istanza di partecipazione al concorso dovranno essere trasmesse entro il termine di scadenza del bando, ad eccezione delle informazioni di cui ai punti b), c) e d) del precedente comma 1, informazioni il cui aggiornamento sarà sempre possibile fino alla conclusione delle attività concorsuali.

6. Alla domanda può essere allegato un elenco firmato dei titoli di preferenza rilevanti ai fini dell'art. 5 del presente bando.

7. Le domande di ammissione, redatte su carta libera secondo lo schema allegato al presente bando, devono essere presentate alla Segreteria SAF dell'Istituto Centrale per il Restauro e la Conservazione del Patrimonio Archivistico e Librario, Via Milano, 76 - 00184 Roma, entro il termine perentorio di 30 giorni dalla data di pubblicazione del presente bando sulla *Gazzetta Ufficiale* della Repubblica italiana, secondo una delle seguenti modalità:

a) per i cittadini italiani o di altri Stati appartenenti all'Unione Europea, nonché per i cittadini di Stati non appartenenti all'Unione Europea, ma con residenza anagrafica in Italia: raccomandata con avviso di ricevimento, oppure consegna a mano presso la segreteria della Scuola dell'ICRCPAL che rilascerà ricevuta; per gli orari e i giorni di consegna consultare il sito web dell'Istituto; ai fini del rispetto del termine di presentazione della domanda fa fede la data apposta dall'ufficio postale accettante, ovvero apposta sulla ricevuta rilasciata dalla segreteria della Scuola dell'ICRCPAL;

b) per i candidati cittadini di Stati non appartenenti all'Unione Europea residenti all'estero: esclusivamente tramite la Rappresentanza diplomatica o consolare italiana competente per territorio; ai fini del rispetto del termine di presentazione della domanda fa fede il protocollo di partenza della Rappresentanza diplomatica o consolare.

Alla domanda dovrà essere allegata la ricevuta di versamento di €100,00 quale contributo di partecipazione al concorso. Detto versamento va effettuato secondo le modalità indicate nel sito web www.icpal.beniculturali.it. Il contributo di partecipazione al Concorso non sarà in alcun caso rimborsato.

Con la presentazione della domanda il candidato accetta tutte le condizioni del presente bando.

8. Ai sensi del D.Lgs. 30/06/2003 n. 196 "Codice in materia di protezione dei dati personali" i dati forniti in sede di partecipazione al concorso o comunque acquisiti nell'ambito della procedura dello stesso, verranno utilizzati esclusivamente ai fini concorsuali.

9. L'ICRCPAL non assume alcuna responsabilità per la dispersione di comunicazioni dipendente da inesatta o incompleta indicazione dei recapiti forniti dal candidato, ovvero da mancata o tardiva informazione dei cambiamenti dei recapiti stessi, rispetto a quanto menzionato nella domanda di ammissione e per eventuali disguidi non imputabili all'ICRCPAL.

Art. 4.

Prove di accesso

1. Entro il trentesimo giorno successivo alla data di scadenza del bando, sul sito web dell'ICRCPAL (<http://www.icpal.beniculturali.it/>) verrà pubblicato l'elenco dei candidati ammessi a sostenere la prima prova e sarà data comunicazione della data, ora e luogo in cui si svolgeranno le prove di accesso e la prova di conversazione in lingua italiana, riservata ai candidati cittadini stranieri.

I candidati ammessi sono tenuti a presentarsi a sostenere le prove di ammissione, senza alcun preavviso diretto, nei luoghi, nei giorni e nelle ore indicati, muniti di uno dei seguenti documenti di riconoscimento in corso di validità:

- a) fotografia recente autenticata applicata su carta da bollo;
- b) tessera postale,
- c) patente di guida con foto,
- d) passaporto,
- e) carta d'identità,
- f) tessera di riconoscimento rilasciata da un'amministrazione dello Stato

2. L'esame di ammissione consiste in:

- a) una prova di conversazione in lingua italiana, riservata esclusivamente ai candidati cittadini stranieri;
- b) una prova grafica;
- c) un test attitudinale pratico - percettivo;
- d) una prova orale atta a dimostrare la conoscenza dei materiali e delle tecniche di produzione dei manufatti archivistici e librari, delle vicende storiche e della produzione culturale, delle scienze della terra, della chimica, della biologia, della fisica. La prova sarà sostenuta in lingua italiana anche dai cittadini stranieri. I candidati dovranno altresì dimostrare la conoscenza della lingua inglese.

2.1. Prova grafica:

consiste in un disegno teso a restituire la definizione volumetrica, le proporzioni, i dettagli relativi ai materiali e alle tecniche di produzione di un manufatto archivistico o librario a partire dalla sua riproduzione fotografica. Il disegno dovrà essere eseguito con matita in grafite nera, a tratto lineare, senza chiaroscuro, in una riproduzione in scala rispetto al formato della fotografia. La prova ha durata di sei ore consecutive.

Per l'esecuzione della riproduzione in scala i candidati dovranno portare soltanto il seguente materiale: matite in grafite, gomme, temperamatite, righe, squadre, calcolatori portatili e fogli di acetato per le griglie. I fogli da disegno saranno forniti dall'ICRCPAL. Per l'esecuzione della riproduzione in scala sono ammesse griglie quadrettate e fogli millimetrati già in possesso del candidato. È vietato l'utilizzo di qualsiasi altro materiale da parte dei candidati.

2.2 Test attitudinale pratico - percettivo:

È una prova pratico-attitudinale intesa a valutare la sensibilità cromatica e pratico-percettiva del candidato. La prova consiste nella riproduzione a tempera su un supporto in cartoncino gessato di una campionatura policroma fornita a ciascun candidato in copia a stampa.

L'elaborato dovrà riprodurre in scala 1/1 con campitura e stesura uniforme, il campione di policromia fornito.

Il lavoro dovrà essere completato in tutte le sue parti entro 6 ore dall'inizio della prova.

Elenco dei materiali necessari per l'espletamento della prova pratico percettiva:

I candidati dovranno munirsi di matita in grafite, gomma, temperamatite, riga e squadre, colori a tempera, pennelli e tavolozza.

Ogni altro materiale sarà fornito dall'ICRCPAL.

2.3 Prova orale:

i candidati devono dimostrare: la conoscenza diretta dei manufatti archivistici e librari, dei materiali e delle tecniche di produzione; la conoscenza delle vicende storiche e della produzione culturale; la capacità di mettere in relazione i dati storici e quelli tecnici in riferimento ai materiali inerenti al Percorso Formativo Professionalizzante 5; la conoscenza, a livello manualistico di scuola secondaria superiore, delle scienze della natura (chimica, biologia, fisica, scienze della terra); una conoscenza di base della lingua inglese attraverso la lettura e la traduzione di un brano di carattere storico-letterario e/o tecnico-scientifico.

La prova di ammissione si intende superata se il candidato ha ottenuto un punteggio in tutte le prove non inferiore a 6/10.

Indicazioni più ampie e dettagliate sui temi e sugli argomenti delle tre prove d'esame nonché suggerimenti di orientamento bibliografico saranno reperibili presso la Segreteria della Scuola, contattando l'indirizzo e-mail ic-rcpal.scuola@beniculturali.it o recandosi di persona presso la stessa negli orari consentiti come indicato nel sito.

Art. 5.

Titoli di preferenza

1. I titoli di preferenza verranno valutati esclusivamente allo scopo di determinare la posizione in graduatoria tra due o più candidati che abbiano conseguito, in esito alle prove di concorso, il medesimo punteggio complessivo (ex-aequo).

2. Costituiscono titoli di preferenza le idoneità conseguite in concorsi banditi dall'ICRCPAL e dall'Opificio delle Pietre Dure di Firenze oppure le idoneità conseguite in concorsi banditi dagli Istituti Formativi per l'insegnamento del Restauro accreditati dalla "Commissione tecnica per le attività istruttorie finalizzate all'accreditamento delle istituzioni formative" (D.I. 07/02/2011) per il Percorso Formativo Professionalizzante 5;

3. Il possesso dei titoli sopraddetti dovrà essere dichiarato con autocertificazione nella domanda di partecipazione al concorso e dovrà riferirsi a titoli aventi data precedente a quella di scadenza del termine utile per la presentazione delle domande.

4. Non sono valutabili titoli diversi da quelli suindicati.

Art. 6.

Commissione giudicatrice

La Commissione giudicatrice del presente concorso ha la composizione prevista dall'art. 6 del Regolamento della Scuola di Alta Formazione e Studio dell'Istituto Centrale per il Restauro e la Conservazione del Patrimonio Archivistico e Librario emanato con Decreto Direttoriale del 27 maggio 2014.

Art. 7.

Graduatoria

1. Espletate tutte le prove del concorso, la commissione stila la graduatoria dei vincitori e degli idonei secondo l'ordine decrescente della valutazione complessiva risultante dalla somma aritmetica del punteggio riportato nelle singole prove d'esame, nonché dalla valutazione dei titoli di preferenza nel caso di candidati a pari merito. In caso di parità di punteggio precede il candidato di età inferiore.

2. La graduatoria sarà pubblicata sul sito web dell'ICRCPAL.

Art. 8.

Documenti di rito

1. I candidati dichiarati ammessi a frequentare il Corso devono - entro il termine di quindici giorni dalla data di pubblicazione - sotto pena di decadenza far pervenire al Direttore della SAF dell'ICRCPAL conferma scritta di accettazione dell'ammissione al corso quinquennale con inizio nell'anno accademico 2014/2015 accompagnata dai documenti di cui ai successivi commi 2 e 3 (tutti i documenti sotto indicati possono essere in carta libera, in conformità alle prescrizioni della legge sul bollo).

2. I concorrenti cittadini italiani o di altri Stati dell'Unione Europea dovranno allegare i seguenti documenti:

a) tre fotografie nel formato 4 × 5 cm;

b) fotocopia di un documento d'identità, in corso di validità, indicante il cognome e il nome, il luogo e la data di nascita, la cittadinanza;

c) fotocopia del codice fiscale;

d) copia autenticata del diploma quinquennale di istruzione secondaria superiore (o quadriennale più anno integrativo); qualora il titolo non sia stato presentato in allegato alla domanda di partecipazione al concorso.

3. I concorrenti con cittadinanza diversa da quella italiana o da quella di altri Stati dell'Unione Europea dovranno allegare alla lettera di accettazione i seguenti documenti:

a) permesso di soggiorno;

b) tre fotografie nel formato 4 × 5 cm;

c) fotocopia di documento d'identità, in corso di validità, attestante il luogo e la data di nascita;

d) copia conforme all'originale del titolo di studio con la relativa traduzione in italiano.

Il possesso del permesso di soggiorno, rilasciato dagli organi competenti, è condizione indispensabile affinché i candidati con cittadinanza diversa da quella italiana o da quella degli altri Stati dell'Unione Europea possano essere ammessi a frequentare il corso.

Art. 9.

Disposizioni finali

1. Il mancato adempimento a quanto richiesto nell'art. 8 del presente bando, l'irregolarità della documentazione presentata, ovvero l'inidoneità fisica accertata nella fase iniziale del corso, a cura dell'ICRCPAL ed ai sensi del decreto legislativo n. 81/2008 e successive modificazioni e integrazioni, comportano la decadenza del diritto all'ammissione al corso quinquennale, di cui al presente bando.

2. L'ICRCPAL declina ogni responsabilità nel caso in cui, per motivi indipendenti dalla propria volontà, l'avvio dei corsi debba essere procrastinato.

3. Il presente decreto sarà pubblicato sulla *Gazzetta Ufficiale* della Repubblica italiana.

Il direttore: MISITI

Schema della domanda (da compilare su carta libera)

All'Istituto Centrale per il Restauro e la Conservazione
del Patrimonio Archivistico e Librario
Via Milano, 76
00184 Roma

l sottoscritt_ _____
nat_ a _____ stato _____ il _____
codice fiscale _____
residente in _____ provincia _____
via _____ n° _____
c.a.p. _____ telefono _____

chiede

di partecipare al Concorso pubblico, per esami, per l'ammissione di cinque allievi al quinto ciclo del corso quinquennale della Scuola di Alta Formazione dell'Istituto Centrale per il Restauro e la Conservazione del Patrimonio Archivistico e Librario di Roma - "Corso di laurea magistrale in Conservazione e Restauro dei Beni Culturali a ciclo unico (quinquennale)" LMR/02 per il Percorso Formativo Professionalizzante 5 "materiale librario e archivistico, manufatti cartacei e pergamenacei, materiale fotografico, cinematografico e digitale" Anno accademico 2014/2015

Fa presente che il domicilio eletto per le comunicazioni relative al concorso è:

via _____ n° _____
c.a.p. _____ città _____ provincia _____ telefono _____
cellulare _____ e-mail _____

e si impegna a far conoscere le successive eventuali variazioni di indirizzo.

Consapevole delle conseguenze penali, dichiara sotto la propria responsabilità di:

- essere cittadino _____
- essere fisicamente idoneo___ alle attività didattiche e di cantiere che il "Percorso Formativo" suddetto comporta;

- non aver riportato condanne penali (in caso contrario devono essere riportati gli estremi delle relative sentenze);
- aver conseguito il diploma quinquennale (o quadriennale più anno integrativo) di istruzione secondaria superiore/di dover sostenere l'esame di Stato nell'anno scolastico in corso (barrare l'opzione che non interessa).

Ai sensi del Decreto Legislativo del 30 giugno 2003 n. 196, autorizza l'ICRCPAL al trattamento e alla pubblicazione delle proprie immagini per uso didattico (pubblicazione su sito web, Internet, eventuali pubblicazioni scientifiche dell'Istituto ecc.). Ne vieta altresì l'uso in contesti che ne pregiudichino la dignità personale ed il decoro. La posa e l'utilizzo delle immagini sono da considerarsi effettuate in forma gratuita.

Dichiara inoltre di volersi valere, in caso di parità di punteggio con altri candidati, dei seguenti titoli di preferenza:

(per i candidati cittadini di paesi non appartenenti all'Unione Europea)

Allega, in originale o in copia conforme convalidata dalla rappresentanza diplomatica o consolare italiana territorialmente competente, il titolo di studio conseguito all'estero, debitamente tradotto in lingua italiana, con indicazione degli anni di insegnamento necessari al suo conseguimento.

Data, _____

Firma _____

14E03039

MINISTERO DELL'INTERNO

DIPARTIMENTO DELLA PUBBLICA SICUREZZA

Avviso di pubblicazione del decreto di rettifica della graduatoria di merito dei vincitori del concorso pubblico, per titoli ed esame, per il reclutamento di 964 Allievi Agenti della Polizia di Stato riservato, ai sensi dell'articolo 2199 del d.lgs. legge 15 marzo 2010, n. 66, ai volontari in ferma prefissata di un anno o quadriennale ovvero in rafferma annuale, in servizio o in congedo, indetto con D.M. 19 marzo 2013.

Con decreto ministeriale n. 333-B/12 E.6.13, datato 23 giugno 2014, è stata approvata la rettifica della graduatoria del concorso pubblico, per titoli ed esame, per il reclutamento di n. 964, elevato a 1083, allievi agenti della Polizia di Stato riservato, ai sensi dell'art. 2199 del decreto legislativo 15 marzo 2010, n. 66, ai volontari in ferma prefissata di un anno o quadriennale, ovvero in rafferma annuale, in servizio o in congedo, pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª serie speciale «Concorsi ed esami» - n. 24 del 26 marzo 2013.

Il relativo decreto verrà pubblicato sul Bollettino Ufficiale del personale del Ministero dell'interno, supplemento straordinario n. 1/23, del 9 luglio 2014.

Tale comunicazione avrà valore di notifica, a tutti gli effetti, nei confronti degli interessati.

14E03007

MINISTERO DELLA DIFESA

DIREZIONE GENERALE PER IL PERSONALE MILITARE

Concorso pubblico, per titoli ed esami, per il reclutamento di 7 orchestrali presso la banda musicale dell'Aeronautica Militare.

IL DIRETTORE GENERALE

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

Visto il decreto del Presidente della Repubblica 9 maggio 1994, n. 487, concernente il 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 modifiche e integrazioni;

Vista la legge 15 maggio 1997, n. 127, recante "Misure urgenti per lo snellimento dell'attività amministrativa e dei procedimenti di decisione e di controllo" e successive modifiche e integrazioni;

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

Visto il decreto legislativo 30 marzo 2001, n. 165, recante "Norme generali sull'ordinamento del lavoro alle dipendenze delle amministrazioni pubbliche" e successive modifiche e integrazioni;

Visto il decreto del Presidente della Repubblica 14 novembre 2002, n. 313, recante "Testo unico delle disposizioni legislative e regolamentari in materia di casellario giudiziale, di anagrafe delle sanzioni amministrative dipendenti da reato e dei relativi carichi pendenti";

Visto il decreto legislativo 30 giugno 2003, n. 196, recante "Codice in materia di protezione dei dati personali" e successive modifiche e integrazioni;

Visto il decreto legislativo 7 marzo 2005, n. 82, recante "Codice dell'amministrazione digitale" e successive modifiche e integrazioni;

Visto il decreto legislativo 15 marzo 2010, n. 66, recante "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;

Vista la legge 12 luglio 2010, n. 109, recante "Disposizioni per l'ammissione dei soggetti fabici nelle Forze Armate e di Polizia";

Visto il decreto legge 9 febbraio 2012, n. 5, convertito con modificazioni dalla legge 4 aprile 2012 n. 35 e in particolare l'art. 8 concernente semplificazioni per la partecipazione a concorsi e prove selettive;

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 Direzione Generale per il Personale Militare;

Visto il foglio n. M_D SSMD 0072226 dell'8 agosto 2013 con il quale lo Stato Maggiore della Difesa ha definito il piano delle assunzioni per l'anno 2014 dell'Esercito, della Marina e dell'Aeronautica e le consistenze previsionali per il triennio 2014-2016;

Vista la legge del 27 dicembre 2013, n. 147, recante disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (legge di stabilità 2014);

Vista la legge del 27 dicembre 2013, n. 148, recante il bilancio di previsione dello Stato per l'anno finanziario 2014 e il bilancio pluriennale per il triennio 2014-2016;

Visto il foglio n. M_D ARM001 0017476 dell'11 marzo 2014 con il quale lo Stato Maggiore dell'Aeronautica ha richiesto di bandire un concorso per il reclutamento di 7 orchestrali per la banda musicale;

Visto il decreto ministeriale 4 giugno 2014 recante "Direttiva tecnica riguardante l'accertamento delle imperfezioni e infermità che sono causa di non idoneità al servizio militare";

Visto il decreto ministeriale 4 giugno 2014 recante "Direttiva tecnica riguardante i criteri per delineare il profilo sanitario dei soggetti giudicati idonei al servizio militare";

Visto il decreto del Presidente della Repubblica 7 febbraio 2012, concernente la sua nomina a Direttore Generale per il Personale Militare,

Decreta:

Art. 1.

Posti a concorso

1. È indetto un concorso pubblico, per titoli ed esami, per il reclutamento di 7 orchestrali presso la banda musicale dell'Aeronautica Militare così suddivisi:

a) 1 posto di Primo Maresciallo, per il seguente strumento:

- 1° Clarinetto Piccolo in Lab con l'obbligo del Clarinetto Piccolo in Mib - 1ª Parte A;

b) 2 posti di Maresciallo di 1ª Classe, uno per ciascuno dei seguenti strumenti - 2ª Parte A;

- Ottavino con l'obbligo del Flauto;

- 2° Sassofono Contralto in Mib;

c) 1 posto di Maresciallo di 2ª Classe, per il seguente strumento - 3ª Parte A;

- Clarinetto Contrabbasso in Sib;

d) 3 posti di Maresciallo di 2ª Classe, uno per ciascuno dei seguenti strumenti - 3ª Parte B;

- 2° Clarinetto Contralto in Mib;

- 2° Contrabbasso ad Ancia;

- 2° Clarinetto Soprano in Sib n. 11.

2. Resta impregiudicata per l'Amministrazione della Difesa la facoltà, esercitabile in qualunque momento, di revocare il presente bando di concorso, variare il numero dei posti, modificare, annullare, sospendere o rinviare lo svolgimento delle attività concorsuali previste nei successivi articoli o l'incorporamento dei vincitori, 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, ove necessario, l'Amministrazione della Difesa ne darà immediata comunicazione nel sito www.persomil.difesa.it, che avrà valore di notifica a tutti gli effetti per gli

interessati. In ogni caso la stessa Amministrazione provvederà a darne comunicazione mediante avviso pubblicato nella *Gazzetta Ufficiale* - 4ª serie speciale e sul portale dei concorsi secondo le modalità riportate nel successivo art. 5.

3. 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.

Art. 2.

Requisiti per l'ammissione al concorso e per il reclutamento

1. Per la partecipazione al concorso i candidati devono possedere i seguenti requisiti:

- a) essere cittadini italiani;
- b) aver conseguito o essere in grado di conseguire al termine dell'anno scolastico 2013-2014 un diploma di istruzione secondaria di secondo grado di durata quinquennale o quadriennale integrato dal corso annuale previsto per l'ammissione ai corsi universitari dall'art. 1 della legge 11 dicembre 1969, n. 910 e successive modifiche e integrazioni. La partecipazione al concorso dei candidati che hanno conseguito o stanno per conseguire all'estero il titolo di studio prescritto è subordinata alla documentazione dell'equipollenza del titolo conseguito a quelli sopraindicati;
- c) godere dei diritti civili e politici;
- d) aver compiuto il 18° anno di età e non aver superato il giorno di compimento del 40° anno di età alla data di scadenza del termine di presentazione delle domande. Il predetto massimo limite di età è elevato di cinque anni per i militari delle Forze Armate e dei Corpi di Polizia in attività di servizio. Per gli orchestrali della banda musicale dell'Aeronautica Militare che concorrono per una parte superiore a quella di appartenenza si prescinde dal limite massimo di età;
- e) aver conseguito in un conservatorio statale o in altro analogo istituto legalmente riconosciuto il diploma nello strumento o negli strumenti per il/i quale/i concorrono o in uno strumento affine di cui all'allegato A, che costituisce parte integrante del presente bando;
- f) essere riconosciuti in possesso dell'idoneità psicofisica e attitudinale al servizio incondizionato quale Sottufficiale in servizio permanente. Tale idoneità sarà accertata con le modalità previste ai successivi articoli 11 e 12;
- g) non essere stati destituiti, dispensati o dichiarati decaduti dall'impiego in una Pubblica Amministrazione, licenziati dal lavoro alle dipendenze di Pubbliche Amministrazioni a seguito di procedimento disciplinare, ovvero prosciolto, d'autorità o d'ufficio, da precedente arruolamento nelle Forze Armate o di Polizia, ad esclusione dei proscioglimenti per inidoneità psicofisica;
- h) non essere stati condannati per delitti non colposi, anche con sentenza di applicazione della pena su richiesta, a pena condizionalmente sospesa o con decreto penale di condanna, ovvero non essere in atto imputati in procedimenti penali per delitti non colposi;
- i) non essere stati sottoposti a misure di prevenzione;
- j) aver tenuto condotta incensurabile;
- k) non aver tenuto comportamenti nei confronti delle istituzioni democratiche che non diano sicuro affidamento di scrupolosa fedeltà alla Costituzione repubblicana e alle ragioni di sicurezza dello Stato;
- l) aver riportato esito negativo agli accertamenti diagnostici per l'abuso di alcool, per l'uso, anche saltuario od occasionale, di sostanze stupefacenti, nonché per l'utilizzo di sostanze psicotrope a scopo non terapeutico. Tale requisito verrà verificato nell'ambito degli accertamenti sanitari;
- m) avere la statura:
 - 1) se candidati di sesso maschile, non inferiore a m. 1,65;
 - 2) se candidati di sesso femminile, non inferiore a m. 1,61;
- n) per i candidati di sesso maschile, non aver prestato servizio sostitutivo civile ai sensi dell'art. 15, comma 7 della legge 8 luglio 1998, n. 230 a meno che non abbiano presentato apposita dichiarazione irrevocabile di rinuncia allo status di obiettore di coscienza presso l'Ufficio Nazionale per il Servizio Civile non prima che siano decorsi almeno cinque anni dalla data in cui sono stati collocati in congedo, come disposto dall'art. 636 del decreto legislativo 15 marzo 2010, n. 66.

2. Gli appartenenti al ruolo dei Sergenti, al ruolo dei Volontari in servizio permanente e i Volontari in ferma in servizio per partecipare al concorso, oltre a possedere i requisiti indicati al comma 1, lettere b), d), e) ed m), dovranno:

- a) non aver riportato sanzioni disciplinari più gravi della consegna nell'ultimo biennio o nel periodo di servizio prestato se inferiore a due anni;
- b) essere in possesso della qualifica non inferiore a "nella media" o giudizio corrispondente nell'ultimo biennio o nel periodo di servizio prestato se inferiore a due anni.

3. Ai sensi dell'art. 2 del decreto del Presidente della Repubblica 9 maggio 1994, n. 487, l'ammissione al corso di istruzione militare e di formazione tecnico - professionale sarà inoltre subordinata all'accertamento d'ufficio, anche successivo all'ammissione presso un Ente formativo dell'Aeronautica Militare, del possesso dei requisiti di moralità e condotta stabiliti per l'ammissione ai concorsi per la magistratura, da accertarsi con le modalità previste dalla vigente normativa.

4. I requisiti prescritti per la partecipazione al concorso devono essere posseduti alla data di scadenza del termine di presentazione delle domande indicato al successivo art. 4, comma 1 ed essere mantenuti, fatta eccezione per l'età, fino alla nomina a orchestrale della banda musicale dell'Aeronautica Militare, pena l'esclusione dal concorso o dalla frequenza del corso con provvedimento del Direttore Generale per il Personale Militare o di autorità da lui delegata.

5. I candidati di sesso femminile in stato di gravidanza non potranno essere sottoposti all'accertamento dei requisiti di idoneità previsti dal successivo art. 8, comma 1, lettera b) in quanto, ai sensi dell'art. 580 del decreto del Presidente della Repubblica 15 marzo 2010, n. 90, citato nelle premesse, lo stato di gravidanza costituisce temporaneo impedimento all'accertamento dell'idoneità al servizio militare. Pertanto, nei confronti delle candidate il cui stato di gravidanza è stato accertato anche con le modalità previste dal successivo art. 10, comma 4, la Direzione Generale per il Personale Militare procederà a una nuova convocazione in data compatibile con la definizione della graduatoria di cui al successivo art. 15. Se in occasione della seconda convocazione il temporaneo impedimento perdura, la preposta commissione di cui al successivo art. 7, comma 1, lettera b) ne darà notizia alla citata Direzione Generale che escluderà la candidata dal concorso per l'impossibilità di procedere all'accertamento del possesso dei requisiti previsti dal presente bando.

6. I candidati in servizio, nominati vincitori del concorso di cui al precedente art. 1, comma 1, saranno ammessi al rispettivo corso militare e di istruzione tecnico - professionale previo rilascio, nei casi previsti dalla normativa vigente, del nulla osta della Forza Armata/Corpo Armato d'appartenenza.

7. Tutti i candidati partecipano con riserva alle prove e agli accertamenti previsti dal presente bando di concorso.

Art. 3.

Portale dei concorsi on-line del Ministero della Difesa

1. Nell'ambito del processo di snellimento e semplificazione dell'azione amministrativa, la procedura del concorso di cui all'art. 1 del presente bando sarà gestita tramite il portale dei concorsi on-line del Ministero della Difesa (da ora in poi "portale"), raggiungibile attraverso il sito internet www.difesa.it, area siti di interesse, link concorsi on-line Difesa, ovvero attraverso il sito intranet www.persomil.sgd.difesa.it.

2. Accedendo a tale portale i candidati, previa registrazione da effettuarsi con le modalità indicate al successivo comma 3 —che consentirà la partecipazione a tutti i concorsi per il reclutamento del personale militare, anche di futura pubblicazione— potranno presentare la domanda e ricevere le successive comunicazioni inviate dalla Direzione Generale per il Personale Militare.

3. I candidati potranno svolgere la procedura guidata di registrazione, con una delle seguenti modalità:

- a) senza smart card: fornendo un indirizzo di posta elettronica, una utenza di telefonia mobile intestata ovvero utilizzata dal concorrente e gli estremi di un documento di riconoscimento in corso di validità;
- b) con smart card: mediante carta d'identità elettronica (CIE), carta nazionale dei servizi (CNS), tessera di riconoscimento elettronica rilasciata da un'Amministrazione dello Stato (decreto del Presidente della Repubblica 28 luglio 1967, n. 851) ai sensi del comma 8 dell'art. 66 del decreto legislativo 7 marzo 2005, n. 82, oppure mediante credenziali della propria firma digitale.

Prima di iniziare la procedura guidata di registrazione, nonché prima di effettuare tutte le operazioni consentite tramite il portale (compresa la presentazione delle domande di partecipazione al concorso), i concorrenti dovranno leggere attentamente le informazioni inerenti al software e alla configurazione necessaria per poter operare efficacemente nel portale. L'uso di programmi non consigliati o non previsti potrebbe determinare la mancata acquisizione dei dati inseriti dai candidati.

4. Conclusa la procedura di cui al precedente comma 3, i concorrenti, per poter accedere al proprio profilo, dovranno utilizzare le credenziali (username e password) dagli stessi inserite nella fase di registrazione. In caso di smarrimento di tali credenziali, i candidati potranno seguire l'apposita procedura di recupero attivabile dalla pagina iniziale del portale.

Art. 4.

Domanda di partecipazione

1. La domanda di partecipazione va compilata necessariamente on-line e inviata, con esclusione di qualsiasi modalità diversa da quella indicata nei successivi commi, entro il termine perentorio di 30 (trenta) giorni a decorrere dal giorno successivo a quello di pubblicazione del presente bando di concorso nella *Gazzetta Ufficiale*.

2. I concorrenti devono accedere al proprio profilo sul portale, scegliere il concorso al quale intendono partecipare e compilare on-line la domanda.

3. Durante la compilazione della domanda, i candidati possono salvare, esclusivamente on-line nel proprio profilo, una bozza della stessa, che potrà essere completata e inviata in un secondo momento, comunque entro il termine di presentazione di cui al precedente comma 1. Non sarà possibile effettuare lo scaricamento (download) della domanda parzialmente compilata.

4. Terminata la compilazione della domanda, i concorrenti devono inviarla al sistema informatico centrale senza uscire dal proprio profilo, per poi visualizzare sul monitor una comunicazione di conferma di trasmissione e ricevere, subito dopo, un messaggio nella propria area privata del portale, nella sezione "le mie notifiche".

Tale messaggio, valido come ricevuta di presentazione della domanda, deve essere conservato dai candidati, stampato e, se richiesto, esibito all'atto della presentazione all'accertamento sanitario. Con l'inizio della domanda secondo le modalità descritte si conclude la procedura di presentazione della stessa e si intendono acquisiti i dati sui quali l'Amministrazione effettuerà la verifica del possesso dei requisiti di partecipazione al concorso nonché dei titoli preferenziali. Integrazioni o modifiche di quanto dichiarato nelle stesse potranno essere inviate dai concorrenti con le modalità indicate nel successivo art. 5, comma 3.

5. Le domande di partecipazione inoltrate anche in via telematica, con qualsiasi altro mezzo rispetto a quelli sopraindicati e senza che il candidato abbia effettuato la procedura di registrazione al portale dei concorsi non saranno prese in considerazione e il candidato non verrà ammesso alla procedura concorsuale.

6. In caso di avaria temporanea del sistema informatico centrale che si verificasse durante il periodo previsto per la presentazione delle domande, l'Amministrazione si riserva di posticipare il relativo termine di scadenza per un numero di giorni pari a quelli di mancata operatività del sistema. Dell'avvenuto ripristino e della proroga del termine per la presentazione delle domande sarà data notizia con avviso pubblicato nel sito www.persomil.difesa.it e nel portale, secondo quanto previsto dal successivo art. 5.

In tal caso, la data relativa al possesso dei requisiti di partecipazione indicata al precedente art. 2, comma 4 resta comunque fissata all'originario termine di scadenza per la presentazione delle domande stabilito al precedente comma 1.

7. Qualora l'avaria del sistema informatico sia tale da non consentire un ripristino della procedura in tempi rapidi, la Direzione Generale per il Personale Militare provvederà a informare i candidati con avviso pubblicato sul sito www.persomil.difesa.it circa le determinazioni adottate al riguardo.

8. Nella domanda di partecipazione i candidati devono indicare i loro dati anagrafici, le informazioni attestanti il possesso dei requisiti di partecipazione, nonché il recapito presso il quale intendono ricevere gli eventuali provvedimenti di esclusione, fatto salvo per le altre comunicazioni quanto disposto ai sensi del successivo art. 5.

9. Con l'invio telematico della domanda, il candidato, oltre a manifestare esplicitamente il consenso alla raccolta e al trattamento dei dati personali che lo riguardano e che sono necessari all'espletamento dell'*iter* concorsuale, si assume la responsabilità penale circa eventuali dichiarazioni mendaci, ai sensi dell'art. 76 del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445. Si precisa, al riguardo, che l'accertamento della resa di dichiarazioni mendaci finalizzate a trarre un indebito beneficio comporterà:

- la segnalazione alla competente Procura della Repubblica per le valutazioni di pertinenza;

- l'esclusione dal concorso o la decadenza a seguito dell'avvenuta incorporazione dell'interessato.

10. I candidati, se militari in servizio, dovranno, inoltre, stampare la domanda inviata on-line e presentare la copia cartacea al Comando del Reparto/Ente di appartenenza.

11. La Direzione Generale per il Personale Militare si riserva la facoltà di regolarizzare le domande che, inoltrate nei termini, dovessero risultare formalmente irregolari per vizi sanabili.

Art. 5.

Comunicazioni con i concorrenti

1. Tramite il proprio profilo nel portale, il concorrente può accedere alla sezione relativa alle comunicazioni. Tale sezione è suddivisa in un'area pubblica, relativa alle comunicazioni di carattere collettivo (eventuali avvisi di modifica del bando, calendari di svolgimento delle prove previste dall'*iter* concorsuale ed eventuali variazioni), e in un'area privata, relativa alle comunicazioni di carattere personale indirizzate al medesimo candidato. Della presenza di tali comunicazioni i concorrenti riceveranno avviso mediante messaggio di posta elettronica oppure con sms inviati ai recapiti forniti in fase di registrazione. Le comunicazioni inserite nel portale hanno valore di notifica a tutti gli effetti.

2. Le comunicazioni di carattere collettivo inserite nell'area pubblica della sezione comunicazioni del portale, saranno anche pubblicate nel sito www.persomil.difesa.it e in quello della Forza Armata. Le comunicazioni di carattere personale potranno essere inviate ai candidati anche con messaggio di posta elettronica certificata (se dichiarata dai concorrenti nella domanda di partecipazione), con lettera raccomandata o telegramma.

3. Variazioni e/o integrazioni della domanda di partecipazione al concorso possono essere formulate utilizzando esclusivamente l'allegato B che costituisce parte integrante del presente bando, secondo le modalità nello stesso indicate.

4. I candidati che, successivamente alla presentazione della domanda di partecipazione al concorso, sono incorporati presso un Reparto/Ente militare devono informare il competente ufficio del medesimo Reparto/Ente circa la partecipazione al concorso. Detto ufficio provvederà agli adempimenti previsti al successivo art. 6.

5. L'Amministrazione non assume alcuna responsabilità circa eventuali disguidi derivanti da errate, mancate o tardive comunicazioni di variazione dell'indirizzo di posta elettronica ovvero del numero di utenza di telefonia mobile da parte dei candidati.

Art. 6.

Adempimenti degli Enti/Reparti militari

1. Il sistema provvederà, per i concorrenti militari in servizio, a informare i Comandi/Reparti/Enti d'appartenenza tramite messaggio all'indirizzo di posta elettronica istituzionale (non *PEC*), indicato dal concorrente in sede di compilazione della domanda, dell'avvenuta presentazione della stessa da parte del personale alle rispettive dipendenze.

2. I suddetti Enti, in base alle rispettive competenze, per il personale in servizio dovranno:

1) verificare se il candidato, alla data di scadenza del termine utile per la presentazione delle domande di ammissione al concorso, è in possesso dei requisiti prescritti al precedente art. 2, comma 1, lett. *b*), *d*), *e*) e comma 2, lettere *a*), *b*). Se il candidato non risulta in possesso dei predetti requisiti, gli stessi comandi dovranno inviare agli indirizzi di posta elettronica rlds5@persomil.difesa.it e persomil@persomil.difesa.it (o, in alternativa a quest'ultimo, persomil@postacert.difesa.it), il modello in allegato C, che costituisce parte integrante del presente

bando, debitamente compilato e corredato dal documento comprovante la mancanza dei requisiti di cui trattasi, alla Direzione Generale per il Personale Militare, entro il 3° giorno successivo a quello di scadenza del termine di presentazione delle domande;

2) predisporre per ogni militare partecipante al concorso un unico file, in formato PDF, contenente:

- la documentazione matricolare aggiornata alla data di scadenza del bando;

- la documentazione valutativa raccolta in ordine cronologico riferita a tutto il periodo di servizio prestato antecedentemente alla data di scadenza del termine di presentazione delle domande (solo gli ultimi due anni o periodo di servizio prestato se inferiore a due anni);

3) informare, in caso di trasferimento del candidato, il nuovo Ente di destinazione della partecipazione del militare al concorso. L'Ente di nuova destinazione assumerà la competenza per tutte le successive incombenze relative alla procedura concorsuale;

4) comunicare tempestivamente alla Direzione Generale per il Personale Militare ogni variazione riguardante la posizione del candidato (trasferimento, instaurazione di procedimenti disciplinari e penali, collocamento in congedo, ecc.).

3. La Direzione Generale per il Personale Militare, per i soli candidati risultati idonei alle prove di cui all'art. 13, chiederà ai rispettivi Enti di trasmettere il suddetto file in formato PDF che dovrà essere trasmesso esclusivamente a mezzo posta elettronica agli indirizzi di cui al precedente comma 2, n. 1) nei termini che saranno indicati.

Art. 7.

Commissioni

1. Con decreti del Direttore Generale per il Personale Militare o di autorità da lui delegata saranno nominate le seguenti commissioni:

- a) commissione esaminatrice;
- b) commissione per l'accertamento sanitario;
- c) commissione per l'accertamento attitudinale.

2. La commissione esaminatrice di cui al precedente comma 1, lettera a) sarà composta da:

- a) un Generale dell'Aeronautica in servizio permanente o in ausiliaria da non oltre tre anni, presidente;
- b) il maestro direttore della banda musicale dell'Aeronautica Militare, membro;
- c) un professore di strumentazione per banda di un conservatorio statale o un maestro diplomato in strumentazione per banda, membro;
- d) un dipendente civile del Ministero della Difesa appartenente alla terza area funzionale, segretario (senza diritto al voto).

3. La commissione per l'accertamento sanitario di cui al precedente comma 1, lettera b) sarà composta da:

- a) un Ufficiale medico dell'Aeronautica Militare di grado pari o superiore a Colonnello in servizio permanente, presidente;
- b) due Ufficiali superiori medici dell'Aeronautica Militare in servizio permanente, membri.
- c) un Sottufficiale dell'Aeronautica Militare senza diritto di voto, segretario.

4. La commissione per l'accertamento attitudinale di cui al precedente comma 1, lettera c) sarà composta da:

- a) un Tenente Colonnello dell'Aeronautica Militare in servizio permanente, Ufficiale Selettore abilitato alle selezioni speciali, presidente;
- b) due Ufficiali superiori dell'Aeronautica Militare di cui almeno uno specialista in selezione attitudinale, di grado non superiore a quello del presidente, membri;
- c) un Ufficiale inferiore dell'Aeronautica Militare senza diritto di voto, segretario.

La commissione si avvarrà del supporto di Ufficiali specialisti in selezione attitudinale.

Art. 8.

Svolgimento del concorso

1. Lo svolgimento del concorso prevede:

- a) prova di preselezione (eventuale);
- b) accertamento sanitario;
- c) accertamento attitudinale;
- d) prove pratiche di esecuzione e teoriche;
- e) valutazione dei titoli di merito.

2. All'atto della presentazione presso le sedi degli accertamenti e delle prove i candidati dovranno esibire la carta d'identità o altro documento di riconoscimento provvisto di fotografia e in corso di validità rilasciato da un'Amministrazione dello Stato.

3. I candidati che non si presenteranno alle prove concorsuali nei termini stabiliti per cause di cui l'Amministrazione della Difesa non può essere ritenuta responsabile, non saranno ammessi alle predette prove e quindi saranno esclusi dal concorso senza ulteriori comunicazioni.

Art. 9.

Prova di preselezione

1. L'Amministrazione della Difesa, in presenza di un rilevante numero di domande di partecipazione al concorso, potrà far svolgere la prova di preselezione.

Per le modalità di svolgimento della prova saranno osservate le disposizioni dell'art. 13 del decreto del Presidente della Repubblica 9 maggio 1994, n. 487 riportate nel citato allegato D.

2. Sarà cura della Direzione Generale per il Personale Militare comunicare a ciascun candidato la data dell'eventuale effettuazione della prova, mediante le modalità previste nell'art. 5 del bando.

Art. 10.

Documentazione da produrre per l'ammissione agli accertamenti sanitario e attitudinale

1. I candidati ammessi agli accertamenti sanitario e attitudinale dovranno presentarsi, presso l'Istituto di Medicina Aerospaziale dell'Aeronautica Militare "Aldo di Loreto" sito in Via Piero Gobetti n. 2 — Roma, per gli accertamenti psicofisici, e successivamente presso il Centro di Selezione dell'Aeronautica Militare di Guidonia — ingresso principale di Piazzale Tenente Colonnello Marco Simone (già Via Roma), per essere sottoposti all'accertamento attitudinale.

2. L'ordine di convocazione, la sede, la data e l'ora di svolgimento dei suddetti accertamenti saranno resi noti mediante avviso, con valore di notifica a tutti gli effetti, consultabile nell'area pubblica del portale, nonché nei siti www.persomil.difesa.it e www.aeronautica.difesa.it.

3. Gli assenti saranno considerati rinunciari e pertanto esclusi dal concorso, salvo quanto previsto al successivo art. 17, comma 3.

4. All'atto della presentazione presso l'Istituto di Medicina Aerospaziale dell'Aeronautica Militare di Roma, i candidati dovranno sottoscrivere la dichiarazione di consenso informato all'effettuazione del protocollo diagnostico secondo quanto indicato nell'allegato E, che costituisce parte integrante del presente bando, e consegnare la seguente documentazione:

a) certificato conforme all'allegato F, che costituisce parte integrante del presente bando, rilasciato dal proprio medico di fiducia che attesti lo stato di buona salute, la presenza/assenza di pregresse manifestazioni emolitiche, gravi manifestazioni immunoallergiche, gravi intolleranze ed idiosincrasie a farmaci o alimenti; tale certificato per essere ritenuto valido deve essere stato rilasciato in data non anteriore a sei mesi dal giorno stabilito per l'effettuazione dell'accertamento sanitario;

b) referto attestante l'esito negativo del test per l'accertamento della positività per anticorpi per HIV; tale certificato per essere ritenuto valido deve essere stato rilasciato in data non anteriore a tre mesi dal giorno stabilito per l'effettuazione degli accertamenti sanitari;

c) referto attestante l'effettuazione dei markers virali anti HAV, HbsAg, anti HBs, anti Hbc e anti HCV; tale certificato per essere ritenuto valido deve essere stato rilasciato in data non anteriore a tre mesi dal giorno stabilito per l'effettuazione degli accertamenti psicofisici e sanitari.

I candidati di sesso femminile, in aggiunta a quanto sopra, dovranno consegnare anche:

— ecografia pelvica, con relativo referto, eseguita in data non anteriore a tre mesi dal giorno stabilito per l'effettuazione dell'accertamento sanitario;

— referto attestante l'esito del test di gravidanza, mediante analisi su sangue o urine, rilasciato in data non anteriore a cinque giorni lavorativi dal giorno stabilito per l'effettuazione dell'accertamento sanitario.

I certificati/referti di cui alle precedenti lettere b) e c), nonché dell'ecografia pelvica e del test di gravidanza dovranno essere rilasciati da una struttura sanitaria pubblica, anche militare, o privata accreditata con il Servizio Sanitario Nazionale (SSN).

5. I certificati/referti devono essere consegnati in originale ovvero in copia resa conforme nei termini di legge. Se gli originali sono già in possesso dell'Amministrazione e ancora in corso di validità secondo i relativi limiti temporali indicati al precedente comma 4, il candidato dovrà indicare per iscritto la data, il luogo e l'Ente che detiene la documentazione in originale, utilizzando la dichiarazione di cui all'allegato G, che costituisce parte integrante del presente bando.

6. La mancata presentazione anche di uno soltanto dei suddetti certificati/referti, ovvero la non conformità degli stessi, determinerà la non ammissione all'accertamento sanitario e la conseguente esclusione dal concorso.

Art. 11.

Accertamento sanitario

1. I candidati, previa sottoscrizione della dichiarazione di consenso informato all'effettuazione del protocollo diagnostico secondo il modello di cui al citato Allegato E, saranno sottoposti, da parte della commissione di cui al precedente art. 7, comma 1, lettera b), all'accertamento sanitario al fine di constatare il possesso dell'idoneità al servizio permanente quale Maresciallo del ruolo musicisti dell'Aeronautica Militare.

2. Requisiti per l'idoneità psicofisica sono:

— statura non inferiore a m. 1,65 e m. 1,61, rispettivamente per i candidati di sesso maschile e femminile;

— visus non inferiore a 16/10 complessivi e non inferiore a 7/10 nell'occhio che vede meno, raggiungibile con correzione non superiore a tre diottrie anche in un solo occhio con lenti frontali ben tollerate (da portare al seguito); senso cromatico normale.

3. La citata commissione medica sottoporrà i candidati a:

- a) visita cardiologia con E.C.G.;
- b) visita oculistica;
- c) visita otorinolaringoiatrica con esame audiometrico;
- d) visita psichiatrica;

e) analisi delle urine per la ricerca dei seguenti cataboliti urinari di sostanze stupefacenti e/o psicotrope: amfetamine, cocaina, oppiacei, cannabinoidi e barbiturici. In caso di positività, disporrà sul medesimo campione test di conferma (gascromatografia con spettrometria di massa);

f) analisi completa delle urine con esame del sedimento;

g) analisi del sangue concernente:

- 1) emocromo completo;
- 2) VES;
- 3) glicemia;
- 4) creatinemia;
- 5) trigliceridemia;
- 6) colesterolemia;

7) transaminasemia (GOT—GPT);

8) bilirubinemia totale e frazionata;

9) gamma GT;

h) visita per il controllo dell'abuso sistematico di alcool;

i) visita medica generale: in tale sede la commissione giudicherà idoneo il candidato che presenta tatuaggi:

— visibili con ogni tipo di uniforme (per il personale femminile anche nella versione con gonna e scarpe a decolté);

— posti anche in parti coperte dalle uniformi che, per dimensioni, contenuto o natura, siano deturpanti o contrari al decoro o di discredito per le istituzioni ovvero siano possibile indice di personalità abnorme (in tal caso da accertare con visita psichiatrica e con appropriati test psicodiagnostici);

1) ogni ulteriore indagine ritenuta utile per consentire un'adeguata valutazione clinica e medico-legale del candidato.

4. La citata commissione medica definirà il profilo sanitario di ciascun candidato, secondo i criteri stabiliti dalle normative vigenti, in base alla documentazione prodotta e alle risultanze degli accertamenti effettuati. Saranno giudicati idonei i candidati ai quali sia stato attribuito il seguente profilo minimo:

a) psiche (PS) 2;

b) costituzione (CO) 2;

c) apparato cardio—circolatorio (AC) 2;

d) apparato respiratorio (AR) 2;

e) apparati vari (AV) 2;

f) apparato osteo—artro—muscolare superiore (LS) 2;

g) apparato osteo—artro—muscolare inferiore (LI) 2;

h) vista (VS) 2;

i) udito (AU) 2.

Tale profilo minimo dovrà essere conservato per tutta la durata del corso.

5. La citata commissione medica, seduta stante, comunicherà per iscritto al candidato, che dovrà apporre la data e la propria firma sul foglio di notifica, l'esito dell'accertamento sanitario sottoponendogli il verbale contenente uno dei seguenti giudizi:

- idoneo, con l'indicazione del profilo sanitario;

- inidoneo, con l'indicazione della causa di inidoneità.

6. Il giudizio è definitivo e non comporta l'attribuzione di punteggio.

7. I candidati che all'atto degli accertamenti sanitari risultano affetti da malattie o lesioni acute di recente insorgenza e di presumibile breve durata, per le quali è scientificamente probabile un'evoluzione migliorativa tale da lasciar prevedere il possibile recupero dei requisiti prescritti in tempi compatibili con lo svolgimento del concorso e, comunque, entro i successivi trenta giorni, saranno sottoposti ad ulteriori accertamenti sanitari a cura della stessa commissione medica, per verificare l'eventuale recupero dell'idoneità fisica; nel frattempo, detti candidati potranno essere ammessi a sostenere con riserva l'accertamento attitudinale di cui al successivo art. 12. Se i candidati non avranno recuperato, al momento della nuova visita, la prevista idoneità fisica, saranno giudicati "inidonei" e l'esito dell'accertamento attitudinale eventualmente disposto sarà considerato nullo. Il giudizio di inidoneità, comunicato seduta stante agli interessati, è definitivo e comporta l'esclusione dal concorso senza ulteriori comunicazioni. I candidati che risulteranno assenti il giorno della nuova convocazione saranno considerati rinunciatari ed esclusi dal concorso.

Art. 12.

Accertamento attitudinale

1. I candidati giudicati idonei all'accertamento sanitario, nonché quelli ammessi con riserva ai sensi del precedente art. 11, comma 7, saranno sottoposti, a cura della commissione di cui al precedente art. 7, comma 1, lettera c), all'accertamento attitudinale inteso a verificare il possesso del requisito attitudinale necessario per l'espletamento delle

funzioni quale maresciallo del ruolo musicisti dell'Aeronautica Militare. L'accertamento sarà condotto con i criteri stabiliti nell'Allegato F della direttiva CSAM 101 edizione 2013, emanata dal Comando Scuole dell'Aeronautica Militare e recante "Protocollo accertamenti psicoattitudinali dei componenti la banda musicale dell'Aeronautica Militare".

2. L'accertamento consisterà nella valutazione:

- dell'efficienza intellettuale, mediante la somministrazione individuale (o collettiva) di uno o più test intellettivi e/o attitudinali;
- psicoattitudinale, mediante un colloquio individuale, integrato dalle risultanze di eventuali questionari di personalità; la commissione potrà predisporre l'effettuazione di un secondo colloquio di approfondimento.

3. Al termine dell'accertamento attitudinale la preposta commissione esprimerà un giudizio di idoneità o di inidoneità. Il giudizio è definitivo e non comporta attribuzione di punteggio.

Il giudizio di inidoneità, comunicato seduta stante agli interessati, è definitivo e comporta l'esclusione dal concorso senza ulteriori comunicazioni.

Art. 13.

Prove pratiche di esecuzione e teoriche

1. I candidati risultati idonei agli accertamenti sanitari e a quello attitudinale saranno convocati mediante avviso, con valore di notifica a tutti gli effetti, consultabile nell'area pubblica del portale, nonché nei siti www.persomil.difesa.it e www.aeronautica.difesa.it, per sostenere le prove pratiche e teoriche, da effettuare distintamente per ogni posto per il quale si concorre, di seguito indicate:

a) per tutti i candidati:

1) esecuzione di un brano a scelta dal candidato, tra quelli indicati all'allegato H del bando per lo strumento per il quale si concorre, e uno studio trascendentale ovvero di elevate difficoltà tecniche a scelta della commissione esaminatrice fra i tre proposti dal candidato per lo strumento per il quale concorre (per il contrabbasso ad ancia uno studio trascendentale a scelta della commissione esaminatrice fra i tre proposti dal candidato tratti da quelli originali per controfagotto).

I candidati dovranno fornire alla commissione esaminatrice una copia dei brani presentati;

2) lettura a prima vista di un brano o più brani scelti dalla commissione esaminatrice tratti dai passi bandistici e/o orchestrali;

3) nozioni inerenti alla tecnica, storia e organologia dello strumento per il quale si concorre;

b) per i soli concorrenti delle prime e seconde parti anche:

1) esecuzione a prima vista di uno o più passi solistici scelti dalla commissione esaminatrice, tratti dal repertorio bandistico, con accompagnamento della banda;

c) per i soli concorrenti delle prime parti anche:

1) dimostrazione della conoscenza tecnica degli strumenti che compongono la banda.

2. I candidati eseguiranno le prove del concorso al quale hanno chiesto di partecipare utilizzando esclusivamente gli strumenti indicati all'art. 1 del presente bando che dovranno avere al seguito.

3. Ai soli candidati che partecipano per il posto di 2° contrabbasso ad ancia 3^ Parte B è data la possibilità di effettuare le prove pratiche con il controfagotto in sostituzione del contrabbasso ad ancia.

4. La commissione esaminatrice formerà la graduatoria attribuendo a ciascun candidato un punteggio da 1 a 70/100 per ciascuna prova e suddividerà la somma algebrica dei punteggi riportati per il numero delle prove sostenute. Sarà giudicato idoneo il candidato che raggiungerà un punteggio non inferiore a 56/100 se concorre per lo strumento delle prime e seconde parti, e non inferiore a 49/100 se concorre per lo strumento delle terze parti. Sarà, comunque, giudicato idoneo il candidato che non raggiunga, in ciascuna prova, il punteggio di 49/100.

5. Il candidato che non si presenterà nel giorno e nell'ora stabiliti per le prove sarà considerato rinunciataro ed escluso dal concorso.

Art. 14.

Titoli di merito

1. La commissione esaminatrice di cui al precedente art. 7, comma 1, lettera a), ai fini della formazione delle graduatorie finali, valuterà, per i candidati giudicati idonei alle prove pratiche di esecuzione e teoriche di cui all'art. 13, i soli titoli di merito sottoelencati:

a) Titoli accademici:

2° Livello (punteggio massimo 10/100):

diploma accademico di 2° livello (che assorbe quello di primo livello) per lo strumento per il quale si concorre o affine;

diploma accademico di 2° livello per strumenti differenti da quello per cui si concorre e da quello affine.

1° Livello (punteggio massimo 8/100):

- diploma di Conservatorio (vecchio ordinamento);

- diploma accademico di 1° livello per lo strumento per il quale si concorre o affine;

- diploma accademico di 1° livello per strumenti differenti da quello per cui si concorre e da quello affine.

b) Titoli didattici: (punteggio massimo 5/100):

- ogni anno accademico (frazioni di anno non verranno computate) di insegnamento presso un Conservatorio statale o parificato dello strumento per il quale si concorre o affine;

- ogni anno scolastico (frazioni di anno non verranno computate) di insegnamento presso una scuola media inferiore e superiore statale o parificata ad indirizzo musicale dello strumento per il quale si concorre o affine;

- ogni anno accademico e/o scolastico (frazioni di anno non verranno computate) di insegnamento degli strumenti diversi da quello per il quale si concorre e da quelli ad esso affini.

c) Titoli professionali: (punteggio massimo 15/100 punti):

- contratti con importanti istituzioni sinfoniche, liriche, concertistiche italiane e/o estere della durata di almeno 6 giorni ciascuno (contratti di durata inferiore a 6 giorni non verranno presi in considerazione) per lo strumento per il quale si concorre o affine;

- concerti per importanti associazioni concertistiche musicali da solista o in formazione da camera fino a 13 strumenti (da accertarsi obbligatoriamente tramite attestazione di partecipazione rilasciata dal Presidente o direttore artistico dell'associazione) con lo strumento per il quale si concorre o affine;

- vincite di importanti concorsi nazionali od internazionali da solista o in formazione da camera per lo strumento per il quale si concorre o affine;

- far parte delle bande musicali di Forza Armata e dei Corpi di Polizia per lo strumento per il quale si concorre o affine;

- aver conseguito l'idoneità, negli ultimi 24 mesi dalla data di pubblicazione del bando, per lo strumento per il quale si concorre o affine al concorso presso le bande musicali di Forza Armata e dei Corpi di Polizia;

- pubblicazioni di metodi di tecnica strumentale o di organologia relativi allo strumento per il quale si concorre o affine;

- incisioni su CD e/o DVD in formazione da camera, da solista fino a 13 strumenti relative allo strumento per il quale si concorre o affine;

- incisioni su CD e/o DVD da solista con accompagnamento orchestrale o pianistico relative allo strumento per il quale si concorre o affine;

- composizioni originali pubblicate dall'evidente contenuto tecnico strumentale relative allo strumento per il quale si concorre o affine.

2. Saranno valutati solo i titoli di merito posseduti alla data di scadenza del termine di presentazione delle domande.

3. I soli candidati risultati idonei alle prove di cui all'art. 13, in occasione dell'ultima prova prevista dal bando, dovranno consegnare i titoli di merito in formato cartaceo o su supporto informatico alla commissione esaminatrice.

4. I titoli di merito, accompagnati da un elenco cartaceo in duplice copia (suddiviso in titoli accademici, didattici e professionali), dovranno essere presentati in una delle seguenti modalità:

- in originale o copia resa conforme secondo le modalità stabilite dalla legge;

- con dichiarazione sostitutiva di certificazione e dell'atto di notorietà ex artt. 46 e 47 D.P.R. 28 dicembre 2000 n. 445; in tal caso il candidato dovrà fornire dettagliatamente tutti gli elementi necessari alla valutazione del titolo che si intende produrre, conformemente all'Allegato I del bando. L'omissione anche di uno solo dei suddetti elementi comporterà la non valutazione del titolo autocertificato. Resta inteso che per le pubblicazioni, incisioni e composizioni il candidato dovrà fornire una copia conforme.

La conformità agli originali dei titoli consegnati su supporto informatico potrà essere attestata dal concorrente con dichiarazione in calce al citato elenco cartaceo.

5. Sarà cura dell'Amministrazione effettuare idonei controlli sulla veridicità delle dichiarazioni sostitutive a norma dell'art. 71 D.P.R. 445/2000, riservandosi la facoltà di chiedere al candidato, per le dichiarazioni sostitutive dell'atto di notorietà, l'esibizione dei titoli di merito in originale o copia conforme.

Art. 15.

Graduatorie finali

1. La citata commissione esaminatrice formerà, sulla base della media del punteggio riportato da ciascun candidato nelle prove pratiche di cui al precedente art. 13 e di quello riportato per il possesso dei titoli di merito di cui al precedente art. 14, le graduatorie finali distinte per ogni strumento a concorso.

2. I titoli di preferenza saranno valutati solo se posseduti alla data di scadenza del termine di presentazione della domanda.

3. Costituisce titolo di preferenza assoluta, a parità di punteggio complessivo, l'appartenenza del candidato all'Aeronautica Militare. A parità di punteggio complessivo fra i candidati appartenenti dell'Aeronautica sarà preferito il candidato che riveste il grado più elevato e, in caso di parità di grado, il candidato con maggiore anzianità di servizio.

4. In caso di parità di punteggio complessivo tra candidati non appartenenti all'Aeronautica Militare, sarà data precedenza al candidato in possesso dei titoli di preferenza di cui all'allegato L. In caso di ulteriore parità è preferito l'aspirante più giovane di età, ai sensi dell'art. 3, comma 7, della legge 15 maggio 1997, n. 127, come modificato dall'art. 2, della legge 16 giugno 1998, n. 191. Il presidente della commissione esaminatrice consegnerà alla Direzione Generale per il Personale Militare le graduatorie definitive su supporto cartaceo ed informatico non riscrivibile protetto da password (CD—rom/DVD, in formato pdf).

Le graduatorie finali di merito dei vincitori saranno approvate con decreto del Direttore Generale per il Personale Militare o di autorità da lui delegata e pubblicate nel Giornale Ufficiale della Difesa. Di tale pubblicazione sarà data notizia mediante avviso inserito nella *Gazzetta Ufficiale*, 4ª serie speciale.

Dal giorno di pubblicazione del citato avviso decorre il termine per eventuali impugnative.

Art. 16.

Nomina ad orchestrale

1. I concorrenti dichiarati vincitori del concorso sono nominati Primo Maresciallo, Maresciallo di 1ª Classe o Maresciallo di 2ª Classe in servizio permanente del ruolo dei musicisti dell'Aeronautica Militare a seconda che debbano essere inseriti nella organizzazione strumentale rispettivamente quali prime, seconde o terze parti della banda come indicato nell'art. 1515 del decreto legislativo 15 marzo 2010, n. 66.

2. La nomina ad orchestrale decorre dal giorno di incorporamento, fissato con determinazione del Capo di Stato Maggiore dell'Aeronautica Militare.

3. I vincitori del concorso che, alla data di scadenza del termine della presentazione della domanda, non siano Marescialli dell'Aeronautica Militare, verranno ammessi ad un corso di formazione.

4. I frequentatori del corso, all'atto di presentazione presso il reparto d'istruzione designato, dovranno produrre una dichiarazione sostitutiva, ai sensi degli articoli 46 e 47 del D.P.R. 28 dicembre 2000, n. 445, in cui si attesta:

a) luogo e data di nascita;

b) possesso della cittadinanza italiana;

c) godimento dei diritti civili e politici ovvero che non si è incorsi in alcuna delle cause che ai sensi delle disposizioni vigenti ne impediscono il possesso;

d) di non essere in atto imputati in procedimenti penali per delitti non colposi e di non essere stati sottoposti a misure di prevenzione;

e) possesso del diploma di istruzione secondaria di secondo grado;

f) possesso del diploma di conservatorio relativo allo strumento per il quale hanno concorso o strumento affine;

g) possesso/mantenimento dei requisiti previsti dal precedente art. 2.

5. I candidati dovranno, altresì, portare al seguito la sottonotata documentazione:

a) certificato anamnestico/referto rilasciato, entro trenta giorni dalla data di ammissione al corso, da strutture sanitarie pubbliche (scheda o libretto sanitario se militari);

b) analisi di laboratorio, concernente il dosaggio enzimatico del glucosio 6—fosfato-deidrogenasi (G6PDH) eseguito con metodo quantitativo;

c) certificato plurimo delle vaccinazioni;

d) certificato rilasciato da struttura sanitaria pubblica, anche militare, o privata convenzionata attestante il gruppo sanguigno ed il fattore Rh.

I militari in servizio nell'Aeronautica Militare compileranno una dichiarazione attestante il possesso del titolo di studio richiesto, qualora non risultasse dalla documentazione personale.

I diplomi e i certificati rilasciati da istituti parificati o legalmente riconosciuti dovranno essere legalizzati dal provveditore agli studi (art. 32 del DPR n. 445/2000).

6. I vincitori del concorso provenienti dal ruolo Marescialli dell'Aeronautica Militare, se di grado:

a) uguale a quello iniziale della categoria per la quale hanno concorso, conservano l'anzianità posseduta nel ruolo di provenienza;

b) superiore, sono nominati col grado corrispondente a quello rivestito nel ruolo di provenienza, ma comunque non superiore a quello massimo previsto per la categoria stessa, e conservano l'anzianità posseduta, seguendo nel ruolo i pari grado aventi uguale anzianità assoluta.

Art. 17.

Disposizioni amministrative e varie

1. Le spese per i viaggi da e per le sedi di svolgimento dell'eventuale prova di preselezione, degli accertamenti dei requisiti di idoneità al servizio militare e delle prove pratiche e teoriche del concorso sono a carico dei candidati. Ai candidati in servizio militare deve essere concessa la licenza straordinaria per esami della durata limitata al/ai giorno/i di effettuazione delle prove e degli accertamenti più il tempo necessario per il raggiungimento delle sedi delle prove e per il rientro nella sede di servizio, mentre non può essere rilasciato il certificato di viaggio. Se tali candidati non si presentano a sostenere le prove, salvi motivi indipendenti dalla loro volontà, la licenza straordinaria dovrà essere commutata in licenza ordinaria dell'anno in corso.

2. Durante le fasi concorsuali, i candidati non potranno usufruire di vitto e alloggio a carico dell'Amministrazione. Pertanto, le spese sostenute per l'effettuazione di tutte le prove concorsuali saranno a carico dei partecipanti.

3. I candidati assenti nel giorno e nell'ora stabiliti per sostenere le prove e gli accertamenti concorsuali saranno considerati rinunciatari ed esclusi dal concorso. Tuttavia, per le prove e l'accertamento dei requisiti previsti dal precedente art. 8, comma 1, lettere *a)*, *b)*, *c)* e *d)*, la Direzione Generale per il Personale Militare, compatibilmente con i relativi tempi di svolgimento, potrà fissare una nuova ed ultima data di presentazione non suscettibile di ulteriore proroga, in presenza di impedimento dovuto a:

a) motivi di salute, debitamente documentati da certificazione sanitaria rilasciata dal medico curante o da struttura sanitaria pubblica ovvero struttura sanitaria militare;

b) inderogabili esigenze di servizio debitamente e tempestivamente documentate dal Comando di appartenenza per i militari in servizio.

Al fine di ottenere il differimento il candidato —per i militari in servizio, il comando di appartenenza— dovrà trasmettere, entro 24 ore dalla data in cui è prevista la convocazione, l'istanza di differimento, la documentazione comprovante l'impedimento e copia di un documento di identità in corso di validità a mezzo fax al numero 06517052766 o via e-mail all'indirizzo di posta elettronica rlds5@persomil.difesa.it. Le istanze incomplete non verranno prese in considerazione. La Direzione Generale per il Personale Militare comunicherà le proprie determinazioni nell'area privata del portale e, con messaggio di posta elettronica, all'indirizzo email indicato dall'interessato, che avrà valore di notifica a tutti gli effetti.

La predetta Direzione Generale si riserva altresì la facoltà, nel caso di eventi avversi di carattere eccezionale che impediscano oggettivamente ad un rilevante numero di candidati di presentarsi nei tempi e nei giorni previsti per l'espletamento delle prove concorsuali, di prevedere sessioni di recupero delle prove stesse. In tal caso, sarà dato avviso con comunicazione inserita nell'area pubblica del portale, secondo quanto stabilito al precedente art. 5, e nei siti www.persomil.difesa.it e www.aeronautica.difesa.it, definendone le modalità. Il citato avviso avrà valore di notifica a tutti gli effetti, per tutti gli interessati.

Ai sensi del combinato disposto degli artt. 4 della legge 8 marzo 1989, n. 101 e 6 del decreto del Presidente della Repubblica 9 maggio 1994, n. 487, ai concorrenti che inoltreranno espressa richiesta, l'Amministrazione potrà differire il giorno di presentazione per sostenere le prove, compatibilmente con il calendario di svolgimento delle stesse, nel caso in cui queste coincidano con uno dei giorni di festività religiose ebraiche rese note annualmente con decreto del Ministro dell'Interno.

4. Il Ministero della Difesa provvederà ad assicurare i candidati per gli infortuni che dovessero verificarsi durante il periodo di permanenza presso le sedi di svolgimento dell'eventuale prova di preselezione, delle prove pratiche di esecuzione e degli accertamenti dei requisiti di idoneità al servizio militare.

5. Per informazioni sull'esito delle prove stabilite nel presente bando di concorso potrà essere consultata l'area pubblica del portale secondo quanto stabilito al precedente art. 5 ovvero contattata la Sezione Relazioni con il Pubblico della Direzione Generale per il Personale Militare al numero 06/517051012.

Art. 18.

Trattamento dei dati personali

1. Ai sensi degli articoli 11 e 13 del decreto legislativo 30 giugno 2003, n. 196 e successive modifiche e integrazioni, i dati personali forniti dai candidati saranno raccolti presso la Direzione Generale per il Personale Militare — I Reparto — 1ª Divisione Reclutamento Ufficiali

e Sottufficiali per le finalità di gestione del concorso e saranno trattati presso una banca dati automatizzata, anche successivamente all'eventuale instaurazione del rapporto di impiego, per le finalità inerenti alla gestione del rapporto medesimo.

2. Il conferimento di tali dati è obbligatorio ai fini dell'accertamento dei requisiti di partecipazione e per la valutazione dei titoli. Le medesime informazioni potranno essere comunicate unicamente alle Amministrazioni Pubbliche direttamente interessate allo svolgimento del concorso o alla posizione giuridico — economica o di impiego del candidato, nonché, in caso di esito positivo del concorso, agli Enti previdenziali.

3. L'interessato gode dei diritti di cui al titolo II del citato decreto legislativo 30 giugno 2003 n. 196 tra i quali il diritto di accesso ai dati che lo riguardano, il diritto di rettificare, aggiornare, completare o cancellare i dati errati, incompleti o raccolti in termini non conformi alla legge, nonché il diritto di opporsi per motivi legittimi al loro trattamento. Sono nominati, ognuno per quanto di competenza, responsabili del trattamento dei dati personali:

a) i responsabili degli Enti di cui al precedente art. 6;

b) i presidenti di commissioni di cui al precedente art. 7;

c) il direttore della 1ª Divisione della Direzione Generale per il Personale Militare.

Art. 19.

Accertamento dei requisiti

1. Ai fini dell'accertamento dei requisiti di cui al precedente art. 2 del presente bando, la Direzione Generale per il Personale Militare provvederà a effettuare idonei controlli sulla veridicità delle dichiarazioni rese, nonché a richiedere alle Amministrazioni Pubbliche e agli Enti competenti la conferma di quanto dichiarato dal candidato nella domanda di partecipazione al concorso e nelle dichiarazioni sostitutive eventualmente prodotte.

2. Fermo restando quanto previsto in materia di responsabilità penale dall'art. 76 del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445, qualora dal controllo di cui al precedente comma 1 emerga la mancata veridicità del contenuto della dichiarazione resa, il dichiarante decadrà dai benefici eventualmente conseguiti al provvedimento emanato sulla base della dichiarazione non veritiera.

Art. 20.

Esclusioni

1. La Direzione Generale per il Personale Militare, con provvedimento del Direttore Generale o autorità da lui delegata, procederà a escludere dal concorso, in ogni momento, i concorrenti non in possesso dei prescritti requisiti di cui ai precedenti articoli, ovvero dalla frequenza del corso, se il difetto dei requisiti sarà accertato dopo l'incorporazione presso il relativo Istituto di formazione.

Il presente decreto sarà sottoposto al controllo previsto dalla normativa vigente e pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana.

Roma, 1° luglio 2014

Gen. C. A. Francesco TARRICONE

ALLEGATO A
(articolo 2 del bando)

STRUMENTI DA CONSIDERARSI AFFINI

1. Flauto, ottavino.
2. Oboe, corno inglese.
3. L'intera famiglia dei clarinetti e l'intera famiglia dei saxofoni.
4. Fagotto, contrabasso ad ancia.
5. Corno.
6. Tromba in Sib, tromba in Fa, tromba in Sib basso, flicorno soprano in Mib, flicorno soprano in Sib, flicorno contralto in Mib.
7. Trombone tenore, trombone basso in Fa, flicorno tenore, flicorno basso, flicorno basso grave in Fa e in Mib, flicorno contrabasso, trombe contrabasso.
8. Percussioni in generale (compreso il pianoforte).

ALLEGATO B

(articolo 5 del bando)

Attenzione: il presente modulo, dopo la compilazione, deve essere inoltrato unitamente alla copia di un documento di riconoscimento in corso di validità, entrambi in formato pdf, esclusivamente a mezzo posta elettronica agli indirizzi r1d1s5@persomil.difesa.it e persomil@persomil.difesa.it (o, in alternativa a quest'ultimo, persomil@postacert.difesa.it). Nell'oggetto della mail dovrà essere inserita la seguente dicitura: "variazioni domanda 7 posti di orchestrale banda AM".

VARIAZIONI E INTEGRAZIONI DOMANDA DI PARTECIPAZIONE
(dichiarazione resa ai sensi dell'articolo 47 del D.P.R. 28 dicembre 2000, n. 445)

Il sottoscritto _____
nato il ____/____/____, a _____ (Pr. _____) e residente a _____ (Pr. _____) in _____ via _____

candidato al concorso pubblico, per titoli ed esami, per il reclutamento di 7 orchestrali presso la banda musicale dell'Aeronautica Militare, consapevole delle sanzioni penali, nel caso di dichiarazioni non veritiere e falsità negli atti, richiamate dall'articoli 75 e 76 del decreto del Presidente della Repubblica del 28 dicembre 2000, n. 445 (1) e del fatto che la presente dichiarazione produrrà effetti favorevoli solo se inoltrata entro il termine previsto per la presentazione della domanda di partecipazione, dichiara di voler apportare le seguenti variazioni/integrazioni (2):

<input type="checkbox"/> anagrafica	— — —
<input type="checkbox"/> dichiarazioni	— — —
<input type="checkbox"/> posizione militare	— — —
<input type="checkbox"/> titoli di studio	— — —
<input type="checkbox"/> titoli preferenziali	— — —

_____ (luogo) _____ (data)

_____ (firma leggibile del dichiarante)

Note:

- (1) articolo 75 del D.P.R. n. 445/2000: "fermo restando quanto previsto dall'articolo 76, qualora dal controllo di cui all'articolo 71 emerga la non veridicità del contenuto della dichiarazione, il dichiarante decade dai benefici eventualmente conseguiti al provvedimento emanato sulla base della dichiarazione non veritiera";
articolo 76 del D.P.R. n. 445/2000: "chiunque rilasci dichiarazioni mendaci, formi atti falsi o ne faccia uso nei casi previsti dal presente testo unico è punito dai sensi del codice penale e dalle leggi speciali in materia. L'esibizione di un atto contenente dati non più rispondenti a verità equivale ad uso di atto falso. Le dichiarazioni sostitutive rese ai sensi degli articoli 46 e 47 sono considerate come fatte a pubblico ufficiale". Si precisa, al riguardo, che l'accertamento della resa di dichiarazioni mendaci finalizzate a trarre un indebito beneficio comporterà la segnalazione alla competente Procura della Repubblica per le valutazioni di pertinenza e l'esclusione dal concorso o la decadenza a seguito dell'avvenuta incorporazione dell'interessato;
- (2) barrare la casella di interesse e descrivere la variazione/integrazione (es.: se la variazione riguarda l'anno di nascita, riportare nella casella corrispondente all'anagrafica la seguente dicitura: correggere 1994 con 1993).

ALLEGATO C
(articolo 6 del bando)

(Timbro lineare dell'Ente/Comando)

Indirizzo posta elettronica Ente/Comando _____,

n. telefono centralino (militare) _____, (civile) _____,

indirizzo _____.

Dichiaro che il militare (grado) _____ (cognome) _____

(nome) _____, nato il _____, a

_____ (Pr. _____), in servizio presso questo Ente/Comando dal

_____, partecipante al concorso pubblico, per titoli ed esami, per il reclutamento

di 7 orchestrali presso la banda musicale dell'Aeronautica Militare risulta (1):

non in possesso del diploma di istruzione secondaria di secondo grado avente durata quinquennale che consenta l'iscrizione all'università secondo le vigenti disposizioni di poterlo conseguire nell'anno in corso;

non aver conseguito in un conservatorio statale o in un altro istituto legalmente riconosciuto il diploma nello strumento o negli strumenti per il/i quale/i concorrono o in uno strumento affine di cui all'allegato A;

aver superato il giorno di compimento del 45° anno di età;

aver riportato sanzioni disciplinari più gravi della consegna nell'ultimo biennio o nel periodo di servizio prestato se inferiore a due anni (2);

aver riportato una qualifica di "inferiore alla media" o giudizio corrispondente nell'ultimo biennio o nel periodo di servizio prestato se inferiore a due anni (2).

(luogo) (data)

Timbro
tondo

(timbro e firma del responsabile del settore personale)

Note:

(1) barrare la casella che interessa;

(2) allegare il documento comprovante la mancanza del requisito.

ALLEGATO D

(articolo 9 del bando)

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 (Gazzetta Ufficiale 9 agosto 1994, n. 185)

Articolo 13

Adempimenti dei concorrenti durante lo svolgimento delle prove scritte.

1. Durante le prove scritte non è permesso ai concorrenti di comunicare tra loro verbalmente o per iscritto, ovvero di mettersi in relazione con altri, salvo che con gli incaricati della vigilanza o con i membri della commissione esaminatrice.
2. Gli elaborati debbono essere scritti esclusivamente, a pena di nullità, su carta portante il timbro d'ufficio e la firma di un componente della commissione esaminatrice o, nel caso di svolgimento delle prove in località diverse, da un componente del comitato di vigilanza.
3. I candidati non possono portare carta da scrivere, appunti manoscritti, libri o pubblicazioni di qualunque specie. Possono consultare soltanto i testi di legge non commentati ed autorizzati dalla commissione, se previsti dal bando di concorso, ed i dizionari.
4. Il concorrente che contravviene alle disposizioni dei commi precedenti o comunque abbia copiato in tutto o in parte lo svolgimento del tema, è escluso dal concorso. Nel caso in cui risulti che uno o più candidati abbiano copiato, in tutto o in parte, l'esclusione è disposta nei confronti di tutti i candidati coinvolti.
5. La commissione esaminatrice o il comitato di vigilanza curano l'osservanza delle disposizioni stesse ed hanno facoltà di adottare i provvedimenti necessari. A tale scopo, almeno due dei rispettivi membri devono trovarsi nella sala degli esami. La mancata esclusione all'atto della prova non preclude che l'esclusione sia disposta in sede di valutazione delle prove medesime

ALLEGATO E

(articolo 10 del bando)

PROTOCOLLO DIAGNOSTICO

All'atto della presentazione per gli accertamenti psico-fisici il concorrente dovrà sottoscrivere le seguenti dichiarazioni di consenso informato.

Il sottoscritto _____,
nato il _____, a _____ (Pr. _____), informato dal
presidente della commissione per gli accertamenti psico-fisici (o dall'ufficiale medico suo delegato
_____) in tema di significato, finalità e potenziali conseguenze derivanti
dall'esecuzione degli accertamenti previsti nel protocollo diagnostico,

DICHIARA:

- di aver ben compreso quanto gli è stato spiegato dall'ufficiale medico predetto ed in ragione di ciò acconsente/non acconsente (1) ad essere sottoposto agli accertamenti psico-fisici previsti nel protocollo;
- di essere stato informato dal presidente della commissione per gli accertamenti psico-fisici (o dall'ufficiale medico suo delegato _____) in tema di significato, finalità e potenziali conseguenze derivanti dall'esecuzione del protocollo vaccinale previsto dal decreto ministeriale del 31 marzo 2003 e dalla conseguente direttiva tecnica applicativa della Direzione Generale della Sanità Militare del 14 febbraio 2008, per i militari all'atto dell'incorporamento e periodicamente, ad intervalli programmati, per conservare lo stato di immunizzazione, secondo lo schema di seguito indicato:
 - anti-tetano-difterite per via intramuscolare (richiamo ogni 10 anni);
 - anti-morbillo-rosolia-parotite per via sottocutanea;
 - anti-meningococcica tetravalente per via sottocutanea (richiamo ogni 3 anni);
 - antitifoide orale (4 dosi a giorni alterni - richiamo ogni 2 anni);
 - anti-epatite A (richiamo ogni 10 anni) ed epatite B (richiamo ogni 5 anni) per via intramuscolare;
 - altre vaccinazioni per impieghi speciali (antipolio e IPV, anti-febbre gialla, altri vaccini), e di aver ben compreso quanto spiegato dall'ufficiale medico predetto e in ragione di ciò **acconsente/non acconsente** (1) ad essere sottoposto agli interventi di profilassi su esposti.

Inoltre preso atto che gli esami radiologici, utilizzando radiazioni ionizzanti (dette comunemente raggi x), sono potenzialmente dannosi per l'organismo (ad esempio per il sangue, per gli organi ad alto ricambio cellulare, ecc.) ma che gli stessi potrebbero risultare utili o indispensabili per l'accertamento e la valutazione di eventuali patologie, in atto o pregresse, non altrimenti osservabili né valutabili con diverse metodiche o visite specialistiche, non avendo null'altro da chiedere, presta libero consenso ad essere eventualmente sottoposto all'indagine radiologica richiesta, in quanto pienamente consapevole dei benefici e dei rischi connessi all'esame.

_____,
(luogo)_____,
(data)_____
(firma leggibile del dichiarante)

Nota (1): depennare la voce che non interessa.

ALLEGATO F

(articolo 10 del bando)

Intestazione studio medico di fiducia, di cui all'articolo 25 della legge 23 dicembre 1978, n. 833
CERTIFICATO DI STATO DI BUONA SALUTE

Cognome _____ nome _____,
 nato a _____ (____), il _____,
 residente a _____ (____), in via _____, n. _____,
 n. iscrizione al SSN _____,
 codice fiscale _____,
 documento d'identità tipo _____, n. _____,
 rilasciato in data _____, da _____.

Il soggetto, sulla base dei dati anamnestici riferiti, dei dati in mio possesso, degli accertamenti eseguiti e dei dati clinico – obiettivi rilevati nel corso della visita medica da me effettuata, è in stato di buona salute e risulta (1):

NO SI aver avuto manifestazioni emolitiche – gravi manifestazioni immunoallergiche – gravi intolleranze ed idiosincrasie a farmaci o alimenti (2).

Note:

Rilascio il presente certificato, in carta libera, a richiesta dell'interessato, per uso "arruolamento" nelle Forze Armate.

Il presente certificato ha validità semestrale dalla data del rilascio.

_____, _____
 (luogo) (data)

Il medico

 (timbro e firma)

Note:

(1) barrare con una X la casella d'interesse;

(2) depennare eventualmente le voci che non interessano.

ALLEGATO G

(articolo 10 del bando)

DICHIARAZIONE SOSTITUTIVA AI SENSI DELL'ARTICOLO 47 DEL DECRETO DEL
PRESIDENTE DELLA REPUBBLICA 28 DICEMBRE 2000, N. 445.

Il sottoscritto _____,
nato il _____, a _____ (Pr. _____),
e residente a _____ (Pr. _____),
in via _____,
consapevole delle sanzioni penali, nel caso di dichiarazioni non veritiere e falsità negli atti,
richiamate dall'articoli 75 e 76 del decreto del Presidente della Repubblica del 28 dicembre
2000, n. 445 e successive modifiche e integrazioni (1), sotto la propria responsabilità,

DICHIARA:

i certificati/referti di seguito elencati, allegati in copia alla presente dichiarazione:

sono stati consegnati in originale presso (2) _____ sita
a _____ il _____ ;

Il sottoscritto autorizza altresì la trattazione dei dati personali forniti ai sensi degli articoli 11 e 13
del decreto legislativo 30 giugno 2003, n. 196 e successive modifiche e integrazioni, per le finalità
di cui all'articolo 17 del bando di concorso.

_____, _____
(luogo) (data)

(firma leggibile del dichiarante)

Modalità di identificazione del dichiarante (3) _____

_____, _____
(luogo) (data)

(firma del dipendente addetto a ricevere la documentazione)

Note:

- (1) articolo 75 del D.P.R. n. 445/2000: "fermo restando quanto previsto dall'articolo 76, qualora dal controllo di cui all'articolo 71 emerga la non veridicità del contenuto della dichiarazione, il dichiarante decade dai benefici eventualmente conseguiti al provvedimento emanato sulla base della dichiarazione non veritiera";
articolo 76 del D.P.R. n. 445/2000: "chiunque rilasci dichiarazioni mendaci, formi atti falsi o ne faccia uso nei casi previsti dal presente testo unico è punito dai sensi del codice penale e dalle leggi speciali in materia. L'esibizione di un atto contenente dati non più rispondenti a verità equivale ad uso di atto falso. Le dichiarazioni sostitutive rese ai sensi degli articoli 46 e 47 sono considerate come fatte a pubblico ufficiale";
- (2) indicare l'Amministrazione presso la quale sono depositati i documenti in originale, il luogo e la data;
- (3) riportare gli estremi del documento esibito al momento della consegna della documentazione.

ALLEGATO H

(articolo 13 del bando)

ELENCO DEI PEZZI DI CONCERTO

Ottavino (con l'obbligo del flauto) 2^a Parte A:

(di seguito vengono riportati tre brani per Ottavino e per tre per Flauto, il candidato dovrà presentare a sua scelta un brano per ciascuno strumento, rispettivamente strumento principale e strumento per il quale è previsto l'obbligo, tra quelli indicati).

- Vivaldi – Concerto per Ottavino in Do magg. RV443;
- L. Liebermann – Concerto per Piccolo Op. 50;
- Yossi Hamani – Concerto for Piccolo and orchestra “Freakollo”.

Flauto (obbligo)

- P. Wilby – Concertino Pastorale per Fl e Banda;
- C. Reineke – Concerto in Re Magg. Op. 283;
- C. Nielsen – Concerto per Flauto.

2° Clarinetto Contralto in Mib 3^a Parte B:

- A. Rolla – Concerto per corno di bassetto e Orchestra;
- G. A. Schneider – Concerto per Corno di bassetto e Orchestra Op. 90;
- P. Jeanjean – Dai Seize Etudes Modernes, N. 5;

(il candidato eseguirà l'opera prescelta senza trasporto).

1° Clarinetto piccolo in Lab con l'obbligo del clarinetto piccolo in Mib 1^a Parte A:

(di seguito vengono riportati tre brani per Piccolo in Lab e tre per Piccolo in Mib, il candidato dovrà presentare a sua scelta un brano per ciascuno strumento, rispettivamente strumento principale e strumento per il quale è previsto l'obbligo tra quelli indicati).

- C. M. von Weber – Concertino in Mib per Cl e Orchestra;
- C. Stamitz – Concerto N. 3 per Cl e Orchestra;
- P. Jeanjean – Dai Seize Etudes Modernes, N. 3;

(il candidato eseguirà l'opera prescelta senza trasporto).

Clarinetto piccolo in Mib (obbligo)

- J. M. Molter – Concerto N. 1 in La Magg. (dai 6 concerti per Cl Piccolo in RE);
- J. M. Molter – Concerto N. 3 in Sol Magg. (dai 6 concerti per Cl Piccolo in RE);
- J. M. Molter – Concerto N. 4 in Re Magg. (dai 6 concerti per Cl Piccolo in RE);

(il candidato eseguirà l'opera prescelta senza trasporto).

2° Contrabbasso ad Anicia – 3^a Parte B:

- G. P. Telemann – Sonata in Fa Min (per Fg e Pf);
- J. F. Fasch – Sonata in Do Magg. (per Fg o Vc e basso continuo);
- O. Nussio – Divertimento (per Cfg).

(il candidato che utilizza per la prova il contrabbasso ad anicia, laddove incontrasse passi con note fuori estensione, dovrà modificare in maniera coerentemente musicale l'ottava in maniera da poter eseguire i passi medesimi).

2° Clarinetto Soprano in Sib n. 11 – 3^a Parte B:

- S. McNeff – Concerto for Clarinet and Wind Orchestra;
- L. Spohr – Concerto N. 2 per Clarinetto e Orchestra Op. 57;
- C. Nielsen – Concerto per Clarinetto e Orchestra Op. 57.

Clarinetto Contrabbasso in Sib – 3^a Parte A:

- G. C. Taccani – GOLEM per CL. Cbasso in Sib solo;
- P. Czaplowski – Ocean Greyness per CL. CBasso in Sib solo;
- G. Brophy – Twist per CL. CBasso in Sib solo.

2° Sax Contralto In Mib – 2^a Parte A:

- M. Ball – Concerto for Sax Alto and Wind Orchestra;
- A. Desenclos – Prelude, Cadence et Finale;
- L. Berio – Sequenza IXb per Sax alto.

ALLEGATO I

(articolo 14 del bando)

DICHIARAZIONI SOSTITUTIVE DI CERTIFICAZIONE E DI ATTO DI NOTORIETA'
ai sensi degli artt. 46 e 47 del DPR 28.12.2000 n. 445

(La presente dichiarazione deve contenere puntuali indicazioni che permettano a questa amministrazione di effettuare gli opportuni controlli del caso).

Il/La sottoscritt... ..
nat... a(Prov.) il
ai sensi degli artt. 46 e 47 del D.P.R. 28.12.2000, n. 445 e successive modifiche ed integrazioni, consapevole del fatto che, in caso di dichiarazioni mendaci, falsità in atti o relativo uso, verranno applicate nei suoi riguardi le sanzioni previste dal codice penale, come disposto dall'art. 76 del citato D.P.R.;

DICHIARA

di essere in possesso dei seguenti titoli di merito conseguiti alla data di scadenza del presente bando e validi agli effetti della valutazione di merito:

TITOLI ACCADEMICI:

- Diploma di conservatorio (vecchio ordinamento):
Istituto: _____
Data conseguimento: ___/___/___ Voto: _____;
Strumento: _____.
- Diploma di conservatorio 2° livello:
Istituto: _____
Data conseguimento: ___/___/___ Voto _____;
Strumento: _____.
- Diploma di conservatorio 1° livello:
Istituto: _____
Data conseguimento: ___/___/___ Voto _____;
Strumento: _____.

TITOLI DIDATTICI:

- Insegnamento presso l'Istituto o Conservatorio: _____
dal ___/___/___ al ___/___/___ materia insegnata: _____.

TITOLI PROFESSIONALI:

- Contratto: _____
Istituzione con la quale si è stipulato: _____
durata contratto: dal ___/___/___ al ___/___/___ strumento e eventuali specifiche relative all'utilizzazione: _____.
- Concerto: _____
Istituzione concertistica musicale: _____

data e luogo esecuzione: _____
 tipo di formazione cameristica con specifica dello strumento utilizzato: _____

Attestazione di partecipazione rilasciata da (Pres./D.A.): _____ in data _____.

- Vincita concorso: _____
 Intestazione concorso: _____
 Categoria (solista, da camera ecc), classificatosi al posto: _____ punteggio: _____,
 commissione esaminatrice: _____
 per lo strumento: _____.

- Far parte delle bande musicali di Forza Armata e dei Corpi di Polizia: _____

 Intestazione concorso: _____
 data graduatoria: _____ classificatosi al posto, _____ punteggio: _____,
 per lo strumento: _____.

- Idoneità concorso nelle bande musicali di Forza Armata e dei Corpi di Polizia:

 Intestazione concorso: _____
 data graduatoria: _____ punteggio: _____, per lo strumento
 _____.

- Pubblicazioni: _____
 Genere: _____ Titolo: _____
 Casa editrice: _____ anno: _____, per lo strumento
 _____.

- Incisioni su CD e DVD: _____
 Titolo: _____
 Casa editrice: _____ anno: _____
 strumento: _____
 tipo di formazione strumentale: _____.

- Composizioni: _____
 Genere: _____ Titolo: _____
 Casa editrice: _____ anno: _____, per lo strumento
 _____.

 (luogo)

 (data)

 (firma leggibile del dichiarante)

In caso di dichiarazione sostitutiva dell'atto di notorietà bisognerà allegare obbligatoriamente la fotocopia di un documento di identità valido fronte/retro.

ALLEGATO L
(art. 15 del bando)

TITOLI PREFERENZIALI
(estratto dell'articolo 5 decreto del Presidente della Repubblica
9 maggio 1994, n. 487 e successive modificazioni)

Articolo 5

1. ... omissis...
2. ... omissis...
3. ... omissis...
4. Le categorie di cittadini che nei pubblici concorsi hanno preferenza a parità di merito e a parità di titoli sono appresso elencate. A parità di merito i titoli di preferenza sono:
 - 1) insigniti di medaglia al valor militare;
 - 2) mutilati ed invalidi di guerra ex combattenti;
 - 3) mutilati ed invalidi per fatto di guerra;
 - 4) mutilati ed invalidi per servizio nel settore pubblico e privato;
 - 5) orfani di guerra;
 - 6) orfani dei caduti per fatto di guerra;
 - 7) orfani dei caduti per servizio nel settore pubblico e privato;
 - 8) feriti in combattimento;
 - 9) insigniti di croce di guerra o di altra attestazione speciale di merito di guerra, nonché i capi di famiglia numerosa;
 - 10) figli dei mutilati e degli invalidi di guerra ex combattenti;
 - 11) figli dei mutilati e degli invalidi per fatto di guerra;
 - 12) figli dei mutilati e degli invalidi per servizio nel settore pubblico e privato;
 - 13) genitori vedovi non risposati, i coniugi non risposati e le sorelle ed i fratelli vedovi o non sposati dei caduti di guerra;
 - 14) genitori vedovi non risposati, i coniugi non risposati e le sorelle ed i fratelli vedovi o non sposati dei caduti per fatto di guerra;
 - 15) 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;
 - 16) coloro che abbiano prestato servizio militare come combattenti;
 - 17) coloro che abbiano prestato lodevole servizio a qualunque titolo, per non meno di un anno nell'amministrazione che ha indetto il concorso;
 - 18) coniugati e i non coniugati con riguardo al numero dei figli a carico;
 - 19) invalidi ed i mutilati civili;
 - 20) militari volontari delle Forze armate congedati senza demerito al termine della ferma o rafferma.
5. ...omissis...

14E03038

**MINISTERO DELL'ECONOMIA
E DELLE FINANZE**

Iscrizione nel Registro dei revisori legali di 125 nominativi.

L'ISPETTORE GENERALE CAPO DI FINANZA

Visto il decreto legislativo 27 gennaio 2010, n. 39, 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;

Visto il D.M. n. 144 del 20 giugno 2012, pubblicato nella *Gazzetta Ufficiale* del 29 agosto 2012, n. 201, concernente le modalità di iscrizione e cancellazione dal Registro dei revisori legali, in applicazione dell'articolo 6 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 il decreto del Presidente della Repubblica 30 gennaio 2008, n. 43, come modificato dal decreto del Presidente della Repubblica 18 luglio 2011, n. 173, concernente il regolamento di riorganizzazione del Ministero dell'economia e delle finanze, a norma dell'articolo 1, comma 404, della legge 27 dicembre 2006, n. 296;

Visti, in particolare, l'articolo 8, comma 1, lettera n-bis), e 9, comma 1, lettera f-bis) del D.P.R. n. 43 del 2008, come introdotti dall'articolo 1, comma 1, lettere f) e g), del D.P.R. n. 173 del 2011, 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 l'articolo 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 n. 125 nominativi tendenti ad ottenere l'iscrizione al Registro dei revisori legali;

Rilevato che i suddetti nominativi sono in possesso dei requisiti prescritti dall'articolo 2 del D.M. 144/2012 sopra richiamato per l'iscrizione nel Registro dei revisori legali;

Ritenuto di dover iscrivere nel Registro dei revisori legali i soggetti indicati nell'elenco allegato al presente decreto;

Decreta:

Nel Registro dei revisori legali, istituito con decreto del Ministro dell'economia e delle finanze 20 giugno 2012, n. 144, ai sensi dell'articolo 1, comma 1, lettera g) del decreto legislativo 27 gennaio 2010, n. 39, sono iscritti n. 125 nominativi indicati nell'elenco allegato al presente decreto.

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

Roma, 23 giugno 2014

L'Ispettore generale capo: MASTROIANNI

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

- 1) 172686 ABBRUZZO DANIELA, nato a CATANZARO (CZ) il 9 febbraio 1987, residente in BORGIA (CZ), codice fiscale BBRDNL87B49C352J.
- 2) 172687 ADAMO ANTONELLA, nato a BARI (BA) il 12 dicembre 1984, residente in SANNICANDRO DI BARI (BA), codice fiscale DMANNL84T52A662H.
- 3) 172688 AGOSTINELLI ELENA, nato a VERONA (VR) il 4 marzo 1982, residente in SONA (VR), codice fiscale GSTLNE82C44L781B.
- 4) 172689 AMELIO STEFANO, nato a LEGNANO (MI) il 24 novembre 1986, residente in BUSTO ARSIZIO (VA), codice fiscale MLASFN86S24E514T.
- 5) 172690 AMMIRATI VITO, nato a RAPONE (PZ) il 23 aprile 1985, residente in CASTEL SAN NICCOLO' (AR), codice fiscale MMRVTI85D23H187X.
- 6) 172691 ANTONUCCI BARBARA, nato a SULMONA (AQ) il 20 luglio 1971, residente in PESCARA (PE), codice fiscale NTNBBR71L60I804M.
- 7) 172692 APRILE GIORGIO, nato a TARANTO (TA) il 3 novembre 1983, residente in FRAGAGNANO (TA), codice fiscale PRLGRG83S03L049S.
- 8) 172693 BAFFICO ELISABETTA, nato a AVERSA (CE) il 10 luglio 1965, residente in SANT'ARPINO (CE), codice fiscale BFFLBT65L50A512T.
- 9) 172694 BAGLIERI ORIANA, nato a RAGUSA (RG) il 13 aprile 1984, residente in RAGUSA (RG), codice fiscale BGLRNO84D53H163T.
- 10) 172695 BARTOLI SIMONE, nato a FIRENZE (FI) il 30 ottobre 1984, residente in CASTELLINA IN CHIANTI (SI), codice fiscale BRTSMN84R30D612J.
- 11) 172696 BATTOCCHI ALESSANDRO, nato a ROVERETO (TN) il 16 novembre 1985, residente in MORI (TN), codice fiscale BTTLNS85S16H612T.
- 12) 172697 BONIELLO ADRIANA, nato a MONTEGIORGIO (FM) il 11 maggio 1980, residente in SERVIGLIANO (FM), codice fiscale BNLDRN80E51F520R.
- 13) 172698 BONOMO PIERANTONIO, nato a VERONA (VR) il 3 agosto 1974, residente in VERONA (VR), codice fiscale BNMPNT74M03L781L.
- 14) 172699 BOTTER MICHELE, nato a MAROSTICA (VI) il 6 ottobre 1977, residente in MAROSTICA (VI), codice fiscale BTTMHL77R06E970X.
- 15) 172700 BRANCA STEFANO, nato a TORINO (TO) il 3 giugno 1987, residente in RIVOLI (TO), codice fiscale BRNSFN87H03L219N.
- 16) 172701 BRUNETTI MARIANGELA, nato a ACQUAVIVA DELLE FONTI (BA) il 30 aprile 1982, residente in ACQUAVIVA DELLE FONTI (BA), codice fiscale BRNMNG82D70A048F.

- 17) 172702 BUCCA CRISTINA, nato a MORGES (SVIZZERA) il 28 febbraio 1967, residente in REGGIO DI CALABRIA (RC), codice fiscale BCCST67B68Z133S.
- 18) 172703 CAIATI ROBERTO, nato a ROMA (RM) il 27 febbraio 1977, residente in APRILIA (LT), codice fiscale CTARRT77B27H501C.
- 19) 172704 CAMMAROTA GABRIELLA, nato a POTENZA (PZ) il 4 maggio 1972, residente in TREVIOLO (BG), codice fiscale CMMGRL72E44G942H.
- 20) 172705 CANINO LEANDRO, nato a RHO (MI) il 18 febbraio 1981, residente in CORNAREDO (MI), codice fiscale CNNLDR81B18H264K.
- 21) 172706 CAPASSO ANGELA, nato a MUGNANO DI NAPOLI (NA) il 2 giugno 1984, residente in FRATTAMAGGIORE (NA), codice fiscale CPSNGL84H42F799Q.
- 22) 172707 CAPUTO FRANCESCO, nato a ROMA (RM) il 16 giugno 1982, residente in ROMA (RM), codice fiscale CPTFNC82H16H501F.
- 23) 172708 CARAPEZZA BIAGIO, nato a CALTANISSETTA (CL) il 3 marzo 1979, residente in RESUTTANO (CL), codice fiscale CRPBG179C03B429Q.
- 24) 172709 CARULLO DAVIDE, nato a AVELLINO (AV) il 28 settembre 1984, residente in AVELLINO (AV), codice fiscale CRLDVD84P28A509T.
- 25) 172710 CASALESE GIOVANNA, nato a CECCANO (FR) il 26 aprile 1984, residente in CECCANO (FR), codice fiscale CSLGNN84D66C413G.
- 26) 172711 CASSITTA MADDALENA, nato a TEMPIO PAUSANIA (OT) il 16 agosto 1973, residente in TELTI (OT), codice fiscale CSSMDL73M56L093V.
- 27) 172712 CATALANOTTO ANDREA, nato a SCIACCA (AG) il 17 gennaio 1985, residente in BURGIO (AG), codice fiscale CTLNDR85A17I533J.
- 28) 172713 CATINI CARMEN, nato a ROMA (RM) il 16 gennaio 1985, residente in ROMA (RM), codice fiscale CTNCMN85A56H501M.
- 29) 172714 CESCONE ALBERTO, nato a VITTORIO VENETO (TV) il 12 maggio 1985, residente in VAZZOLA (TV), codice fiscale CSCLRT85E12M089R.
- 30) 172715 CHIARAVALLOTI RAFFAELLA, nato a CROTONE (KR) il 13 agosto 1985, residente in TORINO (TO), codice fiscale CHRRFL85M53D122V.
- 31) 172716 CHIATTO ANGELINA, nato a COSENZA (CS) il 22 agosto 1981, residente in CASTELNUOVO DEL GARDA (VR), codice fiscale CHTNLN81M62D086C.
- 32) 172717 CHICCO ARIANNA, nato a PINEROLO (TO) il 11 agosto 1985, residente in CUMIANA (TO), codice fiscale CHCRNN85M51G674V.
- 33) 172718 CHIRULLI DANIELA, nato a FRANCAVILLA FONTANA (BR) il 11 gennaio 1985, residente in FRANCAVILLA FONTANA (BR), codice fiscale CHRDNL85A51D761G.

- 34) 172719 COLBACCHINI ALESSANDRO, nato a ROMA (RM) il 12 giugno 1979, residente in ROMA (RM), codice fiscale CLBLSN79H12H501R.
- 35) 172720 CORONET FABIO, nato a BOLZANO (BZ) il 9 febbraio 1977, residente in APPIANO SULLA STRADA DEL VINO (BZ), codice fiscale CRNFBA77B09A952T.
- 36) 172721 CORRIERI DAVIDE, nato a MESSINA (ME) il 7 settembre 1984, residente in LIPARI (ME), codice fiscale CRRDVD84P07F158O.
- 37) 172722 COSTABILE GIANFRANCO, nato a NOCERA INFERIORE (SA) il 20 dicembre 1970, residente in CASTEL SAN GIORGIO (SA), codice fiscale CSTGFR70T20F912J.
- 38) 172723 COTTALI MARIANGELA VITTORIA, nato a MILANO (MI) il 12 agosto 1986, residente in BISTAGNO (AL), codice fiscale CTTMNG86M52F205W.
- 39) 172724 D'ALESSANDRO VALERIA, nato a LANCIANO (CH) il 9 febbraio 1983, residente in ARIELLI (CH), codice fiscale DLSVLR83B49E435S.
- 40) 172725 D'ALESSIO SIMONE, nato a BENEVENTO (BN) il 6 novembre 1982, residente in SIENA (SI), codice fiscale DLSSMN82S06A783D.
- 41) 172726 DE FILIPPIS VINCENZO, nato a GALATINA (LE) il 28 febbraio 1985, residente in TREPUSZI (LE), codice fiscale DFLVCN85B28D862D.
- 42) 172727 DE LUCA STEFANO, nato a ASCOLI PICENO (AP) il 13 ottobre 1983, residente in ASCOLI PICENO (AP), codice fiscale DLCSFN83R13A462V.
- 43) 172728 DE MARZO MATTIA, nato a TORINO (TO) il 8 ottobre 1982, residente in BUSSOLENO (TO), codice fiscale DMRMTT82R08L219C.
- 44) 172729 D'EMILIO MIRELLA, nato a CHIVASSO (TO) il 19 aprile 1974, residente in FOGGIA (FG), codice fiscale DMLMLL74D59C665K.
- 45) 172730 DI CRISTOFARO RAFFAELLA, nato a POPOLI (PE) il 7 dicembre 1983, residente in PRATOLA PELIGNA (AQ), codice fiscale DCRRFL83T47G878K.
- 46) 172731 DI CURZIO RICCARDO, nato a ROMA (RM) il 19 marzo 1987, residente in ROMA (RM), codice fiscale DCRRCR87C19H501Z.
- 47) 172732 DI GIAMPIETRO DOMENICO, nato a TERMOLI (CB) il 2 aprile 1984, residente in CAMPOMARINO (CB), codice fiscale DGMDNC84D02L113G.
- 48) 172733 DI LORENZO ANTONIO, nato a FORMIA (LT) il 20 aprile 1975, residente in ROMA (RM), codice fiscale DLRNTN75D20D708H.
- 49) 172734 DI PEDE VITO, nato a MATERA (MT) il 17 marzo 1979, residente in MILANO (MI), codice fiscale DPDVTI79C17F052H.
- 50) 172735 DOVERI DENISE, nato a PONTEDERA (PI) il 30 ottobre 1986, residente in PALAIA (PI), codice fiscale DVRDNS86R70G843Y.

- 51) 172736 ERMINERO CRISTINA, nato a MILANO (MI) il 20 aprile 1976, residente in MILANO (MI), codice fiscale RMNCST76D60F205D.
- 52) 172737 FERRANTE FABIO, nato a SIRACUSA (SR) il 12 giugno 1981, residente in SIRACUSA (SR), codice fiscale FRRFBA81H12I754V.
- 53) 172738 FESTA FRANCESCO, nato a NAPOLI (NA) il 20 gennaio 1989, residente in NAPOLI (NA), codice fiscale FSTFNC89A20F839W.
- 54) 172739 FIOCCO ANDREA, nato a PAVIA (PV) il 2 gennaio 1987, residente in GROPELLO CAIROLI (PV), codice fiscale FCCNDR87A02G388Z.
- 55) 172740 FLAMIGNI DAVIDE, nato a FORLIMPOPOLI (FC) il 11 giugno 1987, residente in FORLI' (FC), codice fiscale FLMDVD87H11D705F.
- 56) 172741 FURONE CARMINE, nato a NAPOLI (NA) il 21 luglio 1982, residente in VOLLA (NA), codice fiscale FRNCMN82L21F839C.
- 57) 172742 GALIPO' SONIA, nato a SANT'AGATA DI MILITELLO (ME) il 12 novembre 1986, residente in CAPO D'ORLANDO (ME), codice fiscale GLPSNO86S52I199K.
- 58) 172743 GAMBA ALESSANDRA, nato a VICENZA (VI) il 27 maggio 1986, residente in VICENZA (VI), codice fiscale GMBLSN86E67L840Z.
- 59) 172744 GHIRINGHELLI PAOLO, nato a VARESE (VA) il 10 dicembre 1980, residente in VARESE (VA), codice fiscale GHRPLA80T10L682T.
- 60) 172745 GIAQUINTO NICOLA DAVIDE, nato a BARI (BA) il 3 luglio 1972, residente in TERLIZZI (BA), codice fiscale GQNNLD72L03A662X.
- 61) 172746 GIROTTO PAOLO, nato a MILANO (MI) il 13 aprile 1984, residente in MONTEBELLUNA (TV), codice fiscale GRTPLA84D13F205W.
- 62) 172747 GRANIERI CLEMENTE, nato a NAPOLI (NA) il 10 marzo 1979, residente in NAPOLI (NA), codice fiscale GRNCMN79C10F839K.
- 63) 172748 GRASSO LUIGI, nato a ARIANO IRPINO (AV) il 6 dicembre 1981, residente in ARIANO IRPINO (AV), codice fiscale GRSLGU81T06A399U.
- 64) 172749 INGROSSO ALESSANDRO, nato a SAN CESARIO DI LECCE (LE) il 26 dicembre 1982, residente in GUALDO TADINO (PG), codice fiscale NGRLSN82T26H793G.
- 65) 172750 LAI FRANCESCA, nato a BARI (BA) il 13 novembre 1979, residente in TURI (BA), codice fiscale LAIFNC79S53A662W.
- 66) 172751 LAMA TERESA, nato a CASTELLANETA (TA) il 8 novembre 1986, residente in CASTELLANETA (TA), codice fiscale LMATRS86S48C136M.
- 67) 172752 LIOTTA DAMIANO, nato a SIRACUSA (SR) il 15 novembre 1980, residente in AVOLA (SR), codice fiscale LTTDMN80S15I754Z.

- 68) 172753 LOLIVA ROBERTO, nato a PUTIGNANO (BA) il 12 gennaio 1970, residente in MODENA (MO), codice fiscale LLVRRT70A12H096V.
- 69) 172754 LOMBARDO PAOLINO, nato a MILENA (CL) il 26 dicembre 1982, residente in MILENA (CL), codice fiscale LMBPLN82T26E618J.
- 70) 172755 MARCELLETTI MARCELLO, nato a MADDALONI (CE) il 10 agosto 1980, residente in FORMIA (LT), codice fiscale MRCMCL80M10E791H.
- 71) 172756 MARCHESE GIORGIO, nato a ROMA (RM) il 4 ottobre 1984, residente in FIUMICINO (RM), codice fiscale MRCGRG84R04H501Q.
- 72) 172757 MARTELLA NELLA, nato a PATTI (ME) il 26 aprile 1980, residente in RACCUJA (ME), codice fiscale MRTNLL80D66G377F.
- 73) 172758 MASOTTO CHIARA, nato a ISOLA DELLA SCALA (VR) il 20 agosto 1987, residente in TREVENZUOLO (VR), codice fiscale MSTCHR87M60E349R.
- 74) 172759 MELONI MATTEO, nato a REGGIO NELL'EMILIA (RE) il 21 novembre 1985, residente in REGGIO NELL'EMILIA (RE), codice fiscale MLNMTT85S21H223X.
- 75) 172760 MEO GIOVANNI, nato a AVELLINO (AV) il 24 luglio 1979, residente in VILLASANTA (MB), codice fiscale MEOGNN79L24A509R.
- 76) 172761 MIGLIO ELENA FRANCESCA, nato a BRESCIA (BS) il 19 aprile 1974, residente in ACQUAFREDDA (BS), codice fiscale MGLLFR74D59B157Q.
- 77) 172762 MIRRA ASSUNTA, nato a SALERNO (SA) il 14 ottobre 1982, residente in EBOLI (SA), codice fiscale MRRSNT82R54H703S.
- 78) 172763 MOCHI GIOVANNI, nato a PISTOIA (PT) il 9 ottobre 1984, residente in SERRAVALLE PISTOIESE (PT), codice fiscale MCHGNN84R09G713D.
- 79) 172764 MOLINARIO MAFFEO ADOLFO, nato a ARIANO IRPINO (AV) il 3 agosto 1984, residente in ARIANO IRPINO (AV), codice fiscale MLNDLF84M03A399Q.
- 80) 172765 MUDO' SALVATORE ANTONIO, nato a CATANIA (CT) il 22 agosto 1983, residente in PALAGONIA (CT), codice fiscale MDUSVT83M22C351P.
- 81) 172766 NANNINI GIOVANNI, nato a ROMA (RM) il 11 aprile 1979, residente in ROMA (RM), codice fiscale NNNGNN79D11H501Q.
- 82) 172767 NIEDDU ARRICA UMBERTO, nato a CAGLIARI (CA) il 3 gennaio 1982, residente in CAGLIARI (CA), codice fiscale NDDMRT82A03B354Q.
- 83) 172768 NOVELLI ALESSANDRA, nato a VARESE (VA) il 3 ottobre 1978, residente in COMERIO (VA), codice fiscale NVLLSN78R43L682I.
- 84) 172769 NOVELLO PAOLO, nato a THIENE (VI) il 19 novembre 1984, residente in MOLVENA (VI), codice fiscale NVLPLA84S19L157Y.

- 85) 172770 NUZZI MAURIZIO, nato a ANZIO (RM) il 31 maggio 1985, residente in ANZIO (RM), codice fiscale NZZMRZ85E31A323J.
- 86) 172771 PANATTONI ANDREA, nato a LUCCA (LU) il 3 luglio 1987, residente in CAPANNORI (LU), codice fiscale PNTNDR87L03E715J.
- 87) 172772 PAOLINI STEFANO, nato a BRACCIANO (RM) il 19 maggio 1983, residente in CERVETERI (RM), codice fiscale PLNSFN83E19B114M.
- 88) 172773 PARTIPILO ROBERTO, nato a BARI (BA) il 23 febbraio 1985, residente in BARI (BA), codice fiscale PRTRRT85B23A662H.
- 89) 172774 PASCUZZI FRANCESCO, nato a CATANZARO (CZ) il 8 giugno 1986, residente in CATANZARO (CZ), codice fiscale PSCFNC86H08C352D.
- 90) 172775 PAVESE SANTINA, nato a FROSINONE (FR) il 1 agosto 1984, residente in FROSINONE (FR), codice fiscale PVSSTN84M41D810U.
- 91) 172776 PESCE MARCO, nato a SALERNO (SA) il 9 settembre 1983, residente in BATTIPAGLIA (SA), codice fiscale PSCMRC83P09H703V.
- 92) 172777 PITRUZZELLO DOMENICO, nato a AUGUSTA (SR) il 4 aprile 1979, residente in AUGUSTA (SR), codice fiscale PTRDNC79D04A494U.
- 93) 172778 RAGOSTA PAOLO, nato a NAPOLI (NA) il 6 febbraio 1982, residente in ROMA (RM), codice fiscale RGSPLA82B06F839Z.
- 94) 172779 RAMAZZINI LAURA, nato a ISEO (BS) il 6 novembre 1984, residente in PIAN CAMUNO (BS), codice fiscale RMZLRA84S46E333H.
- 95) 172780 REFATTI PATRIZIA, nato a TRENTO (TN) il 5 marzo 1985, residente in LEVICO TERME (TN), codice fiscale RFTPRZ85C45L378J.
- 96) 172781 ROBERTO URBANO, nato a FOGGIA (FG) il 24 ottobre 1978, residente in SAVIGNANO IRPINO (AV), codice fiscale RBRBN78R24D643Q.
- 97) 172782 ROMANO ILARIA, nato a BRINDISI (BR) il 30 gennaio 1984, residente in BRINDISI (BR), codice fiscale RMNLR184A70B180F.
- 98) 172783 ROSSI FABIO, nato a PARMA (PR) il 3 luglio 1986, residente in POVIGLIO (RE), codice fiscale RSSFBA86L03G337I.
- 99) 172784 ROSSI GIUSEPPE, nato a BARLETTA (BT) il 19 maggio 1964, residente in MENTANA (RM), codice fiscale RSSGPP64E19A669Y.
- 100) 172785 RUBINO MICHELE, nato a BARI (BA) il 13 marzo 1986, residente in BARI (BA), codice fiscale RBNMHL86C13A662D.
- 101) 172786 SACCO FRANCESCA, nato a POLLA (SA) il 18 maggio 1986, residente in SANT'ARSENIO (SA), codice fiscale SCCFNC86E58G793N.

- 102) 172787 SALVETTI FRANCESCO, nato a ROMA (RM) il 30 dicembre 1982, residente in ROMA (RM), codice fiscale SLVFNC82T30H501P.
- 103) 172788 SCAFIDI GAETANO BARTOLO, nato a MILAZZO (ME) il 20 dicembre 1986, residente in LIPARI (ME), codice fiscale SCFGNB86T20F206R.
- 104) 172789 SCANNAPIECORO FABIO, nato a NAPOLI (NA) il 28 febbraio 1978, residente in SAN GIORGIO A CREMANO (NA), codice fiscale SCNFBA78B28F839D.
- 105) 172790 SERAFINI CRISTIANA, nato a LUCCA (LU) il 7 gennaio 1987, residente in MONSUMMANO TERME (PT), codice fiscale SRFCST87A47E715C.
- 106) 172791 SINTONI LUCA, nato a FERRARA (FE) il 15 luglio 1985, residente in MASI TORELLO (FE), codice fiscale SNTLCU85L15D548A.
- 107) 172792 SIRTORI DANIELE, nato a MILANO (MI) il 26 gennaio 1982, residente in PESCHIERA BORROMEO (MI), codice fiscale SRTDNL82A26F205J.
- 108) 172793 SORCE GIOVANNI, nato a PARMA (PR) il 29 agosto 1984, residente in PARMA (PR), codice fiscale SRCGNN84M29G337O.
- 109) 172794 SPERANDEO MATTEO, nato a AVELLINO (AV) il 27 gennaio 1979, residente in LAURO (AV), codice fiscale SPRMTT79A27A509E.
- 110) 172795 STRUMMIELLO DAVIDE, nato a GINEVRA (SVIZZERA) il 9 dicembre 1978, residente in VERGIATE (VA), codice fiscale STRDVD78T09Z133U.
- 111) 172796 STUPINO MARGHERITA, nato a ALBA (CN) il 31 gennaio 1988, residente in CORNELIANO D'ALBA (CN), codice fiscale STPMGH88A71A124K.
- 112) 172797 TOLINI LAURA, nato a CARRARA (MS) il 23 marzo 1983, residente in CARRARA (MS), codice fiscale TLNLRA83C63B832C.
- 113) 172798 TREVISAN DANIELE, nato a PADOVA (PD) il 29 novembre 1982, residente in MESTRINO (PD), codice fiscale TRVDNL82S29G224X.
- 114) 172799 VENTRE VALENTINA, nato a NOLA (NA) il 10 marzo 1985, residente in SALERNO (SA), codice fiscale VNTVNT85C50F924N.
- 115) 172800 VERDIGLIONE PIETRO, nato a LOCRI (RC) il 31 luglio 1983, residente in ROMA (RM), codice fiscale VRDPTR83L31D976Z.
- 116) 172801 VESPRINI MARIA TERESA, nato a FERMO (FM) il 24 dicembre 1965, residente in PORTO SANT'ELPIDIO (FM), codice fiscale VSPMTR65T64D542S.
- 117) 172802 VIGANO' LOREDANA, nato a MONZA (MB) il 19 luglio 1961, residente in MONZA (MB), codice fiscale VGNLDN61L59F704O.
- 118) 172803 VIGNA MARIA, nato a MANDURIA (TA) il 18 maggio 1983, residente in MANDURIA (TA), codice fiscale VGNMRA83E58E882R.

- 119) 172804 VILOTTO ROBERTA, nato a PESCHIERA DEL GARDA (VR) il 21 luglio 1982, residente in CAVAION VERONESE (VR), codice fiscale VLTRRT82L61G489Y.
- 120) 172805 VISCARIELLO MARCO, nato a CASERTA (CE) il 24 ottobre 1980, residente in CASTELVENERE (BN), codice fiscale VSCMRC80R24B963Y.
- 121) 172806 VISCONTI ELISA, nato a BENEVENTO (BN) il 10 maggio 1981, residente in BENEVENTO (BN), codice fiscale VSCLSE81E50A783X.
- 122) 172807 ZAMBONI LARA, nato a BOVOLONE (VR) il 3 ottobre 1984, residente in NEGRAR (VR), codice fiscale ZMBLRA84R43B107K.
- 123) 172808 ZAMPIERI LARA, nato a PADOVA (PD) il 17 ottobre 1985, residente in PADOVA (PD), codice fiscale ZMPLRA85R57G224D.
- 124) 172809 ZIGRINO SONIA, nato a MARTINA FRANCA (TA) il 16 luglio 1982, residente in MARTINA FRANCA (TA), codice fiscale ZGRSNO82L56E986A.
- 125) 172810 ZOCCA GIADA, nato a VICENZA (VI) il 23 maggio 1986, residente in COSTABISSARA (VI), codice fiscale ZCCGDI86E63L840D.

14E03040

Iscrizione nel Registro dei revisori legali di 85 nominativi.

L'ISPETTORE GENERALE CAPO DI FINANZA

Visto il decreto legislativo 27 gennaio 2010, n. 39, 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;

Visto il D.M. n. 144 del 20 giugno 2012, pubblicato nella *Gazzetta Ufficiale* del 29 agosto 2012, n. 201, concernente le modalità di iscrizione e cancellazione dal Registro dei revisori legali, in applicazione dell'articolo 6 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 il decreto del Presidente della Repubblica 30 gennaio 2008, n. 43, come modificato dal decreto del Presidente della Repubblica 18 luglio 2011, n. 173, concernente il regolamento di riorganizzazione del Ministero dell'economia e delle finanze, a norma dell'articolo 1, comma 404, della legge 27 dicembre 2006, n. 296;

Visti, in particolare, l'articolo 8, comma 1, lettera n-bis), e 9, comma 1, lettera f-bis) del D.P.R. n. 43 del 2008, come introdotti dall'articolo 1, comma 1, lettere f) e g), del D.P.R. n. 173 del 2011, 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 l'articolo 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 n. 85 nominativi tendenti ad ottenere l'iscrizione al Registro dei revisori legali;

Rilevato che i suddetti nominativi sono in possesso dei requisiti prescritti dall'articolo 2 del D.M. 144/2012 sopra richiamato per l'iscrizione nel Registro dei revisori legali;

Ritenuto di dover iscrivere nel Registro dei revisori legali i soggetti indicati nell'elenco allegato al presente decreto;

Decreta:

Nel Registro dei revisori legali, istituito con decreto del Ministro dell'economia e delle finanze 20 giugno 2012, n. 144, ai sensi dell'articolo 1, comma 1, lettera g) del decreto legislativo 27 gennaio 2010, n. 39, sono iscritti n. 85 nominativi indicati nell'elenco allegato al presente decreto.

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

Roma, 23 giugno 2014

L'Ispettore generale capo: MASTROIANNI

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

- 1) 172812 ALFANI PATRIZIA, nato a VINCI (FI) il 23 maggio 1975, residente in MONSUMMANO TERME (PT), codice fiscale LFNPRZ75E63M059E.
- 2) 172813 AMATRUDA ANNA CHIARA, nato a SALERNO (SA) il 13 ottobre 1986, residente in PIACENZA (PC), codice fiscale MTRNCH86R53H703Q.
- 3) 172814 AVAGLIANO CLAUDIO, nato a CAVA DE' TIRRENI (SA) il 5 febbraio 1975, residente in POMEZIA (RM), codice fiscale VGLCLD75B05C361B.
- 4) 172815 BARDO ROSANGELA, nato a BATTIPAGLIA (SA) il 18 novembre 1981, residente in BUCCINO (SA), codice fiscale BRDRNG81S58A717C.
- 5) 172816 BELLERI ANDREA, nato a BRESCIA (BS) il 3 luglio 1985, residente in TRAVAGLIATO (BS), codice fiscale BLLNDR85L03B157G.
- 6) 172817 BENUCCI UTILIA ANNA, nato a NAPOLI (NA) il 27 giugno 1979, residente in SUCCIVO (CE), codice fiscale BNCTNN79H67F839C.
- 7) 172818 BONELLI LUIGI MASSIMO, nato a GUBBIO (PG) il 26 febbraio 1963, residente in GUBBIO (PG), codice fiscale BNLLMS63B26E256Y.
- 8) 172819 BORDIN PAOLA, nato a CASALE MONFERRATO (AL) il 19 dicembre 1967, residente in TORINO (TO), codice fiscale BRDPLA67T59B885Q.
- 9) 172820 BROGNARA ALBERTO, nato a NEGRAR (VR) il 20 febbraio 1983, residente in VERONA (VR), codice fiscale BRGLRT83B20F861V.
- 10) 172821 BRUNETTI FEDERICA, nato a PISTOIA (PT) il 2 giugno 1985, residente in PISTOIA (PT), codice fiscale BRNFRC85H42G713D.
- 11) 172822 CANGIANO MARIARCA, nato a NAPOLI (NA) il 26 settembre 1984, residente in NAPOLI (NA), codice fiscale CNGMRC84P66F839U.
- 12) 172823 CAPIZZANO FRANCESCO, nato a ACRI (CS) il 8 gennaio 1975, residente in ROMA (RM), codice fiscale CPZFNC75A08A053V.
- 13) 172824 CAPIZZO TONINO, nato a NETTUNO (RM) il 26 novembre 1976, residente in ARDEA (RM), codice fiscale CPZTNN76S26F880Y.
- 14) 172825 CAPPETTA MANUELA, nato a BATTIPAGLIA (SA) il 6 maggio 1980, residente in BATTIPAGLIA (SA), codice fiscale CPPMNL80E46A717S.
- 15) 172826 CARESTIA MARIELLA, nato a RIBERA (AG) il 23 gennaio 1986, residente in CATTOLICA ERACLEA (AG), codice fiscale CRSMLL86A63H269J.
- 16) 172827 CARNILE GIUSEPPE, nato a MESSINA (ME) il 30 agosto 1984, residente in TORINO (TO), codice fiscale CRNGPP84M30F158K.

- 17) 172828 CATENACCI NICOLA, nato a BOLOGNA (BO) il 30 agosto 1986, residente in BOLOGNA (BO), codice fiscale CTNNCL86M30A944Y.
- 18) 172829 CHILLEMI FEDERICA, nato a BRESCIA (BS) il 22 novembre 1982, residente in LUMEZZANE SANT'APOLLONIO (BS), codice fiscale CHLFRC82S62B157U.
- 19) 172830 CHIODI MARIO, nato a CATANZARO (CZ) il 12 marzo 1985, residente in MILANO (MI), codice fiscale CHDMRA85C12C352P.
- 20) 172831 CIRILLO SILVIA, nato a MILANO (MI) il 4 giugno 1975, residente in BUCCINASCO (MI), codice fiscale CRLSLV75H44F205O.
- 21) 172832 COPPOLA GISELLA, nato a TORINO (TO) il 9 aprile 1973, residente in FORMIA (LT), codice fiscale CPPGLL73D49L219E.
- 22) 172833 CUCULI EMANUELA, nato a AREZZO (AR) il 10 giugno 1985, residente in CORTONA (AR), codice fiscale CCLMNL85H50A390O.
- 23) 172834 DE CAROLIS EMANUELA, nato a BARI (BA) il 23 settembre 1980, residente in FASANO (BR), codice fiscale DCRMNL80P63A662R.
- 24) 172835 DE LUCA RICCARDO DANIELE, nato a CATANIA (CT) il 30 novembre 1986, residente in NICOLOSI (CT), codice fiscale DLCRCR86S30C351N.
- 25) 172836 DIROMA GIOVANNI, nato a TARANTO (TA) il 25 febbraio 1978, residente in TARANTO (TA), codice fiscale DRMGNN78B25L049C.
- 26) 172837 DONADELLO VALENTINA, nato a MONTECCHIO MAGGIORE (VI) il 19 luglio 1983, residente in ALTAVILLA VICENTINA (VI), codice fiscale DNDVNT83L59F464M.
- 27) 172838 FALZONE GIUSEPPE, nato a SANTA CATERINA VILLARMOSA (CL) il 9 agosto 1969, residente in SANTA CATERINA VILLARMOSA (CL), codice fiscale FLZGPP69M09I169N.
- 28) 172839 FARRO ANNA, nato a AGROPOLI (SA) il 13 aprile 1983, residente in CAPACCIO (SA), codice fiscale FRRNNA83D53A091S.
- 29) 172840 FIGLIOMENI ANTONIO, nato a CATANZARO (CZ) il 9 marzo 1986, residente in CATANZARO (CZ), codice fiscale FGLNTN86C09C352D.
- 30) 172841 FIORCARI FEDERICO, nato a CARPI (MO) il 31 gennaio 1981, residente in MODENA (MO), codice fiscale FRCFRC81A31B819M.
- 31) 172842 FORTUNATO GIUSEPPE, nato a SALERNO (SA) il 12 giugno 1974, residente in SALERNO (SA), codice fiscale FRTGPP74H12H703N.
- 32) 172843 FURNO BENIAMINO, nato a BENEVENTO (BN) il 29 ottobre 1978, residente in BENEVENTO (BN), codice fiscale FRNBMN78R29A783O.
- 33) 172844 GARRAMONE GAIA, nato a POLICORO (MT) il 8 novembre 1986, residente in MILANO (MI), codice fiscale GRRGAI86S48G786F.

- 34) 172845 GIANNELLA ORIANA, nato a EBOLI (SA) il 19 marzo 1983,
residente in ALTAVILLA SILENTINA (SA), codice fiscale GNNRNO83C59D390Q.
- 35) 172846 GINELLI CHIARA, nato a LODI (LO) il 4 agosto 1985,
residente in CREMA (CR), codice fiscale GNLCHR85M44E648J.
- 36) 172847 GIOVANELLI LAURA, nato a ALZANO LOMBARDO (BG) il 21 marzo 1984,
residente in SONGAVAZZO (BG), codice fiscale GVNLR84C61A246D.
- 37) 172848 GUECI GIULIA, nato a PALERMO (PA) il 29 marzo 1980,
residente in VICENZA (VI), codice fiscale GCUGLI80C69G273X.
- 38) 172849 ISELLE MANUELA, nato a SOAVE (VR) il 25 aprile 1979,
residente in ALBAREDO D'ADIGE (VR), codice fiscale SLLMNL79D65I775L.
- 39) 172850 LACAGNINA VINCENZO, nato a TERNI (TR) il 13 settembre 1985,
residente in TERNI (TR), codice fiscale LCGVCN85P13L117U.
- 40) 172851 LAZZARETTI ALICE, nato a PESARO (PU) il 2 luglio 1985,
residente in MONTELABBATE (PU), codice fiscale LZZLCA85L42G479S.
- 41) 172852 LEGGERI CHIARA, nato a ROMA (RM) il 15 novembre 1983,
residente in PALESTRINA (RM), codice fiscale LGGCHR83S55H501D.
- 42) 172853 LEMBO ANNALISA, nato a BENEVENTO (BN) il 10 aprile 1981,
residente in ARIANO IRPINO (AV), codice fiscale LMBNLS81D50A783M.
- 43) 172854 LEPORE NICOLA ALESSANDRO, nato a CASERTA (CE) il 19 dicembre 1979,
residente in CASERTA (CE), codice fiscale LPRNLL79T19B963W.
- 44) 172855 LINGUERRI SARA, nato a FAENZA (RA) il 21 febbraio 1984,
residente in BRISIGHELLA (RA), codice fiscale LNGSRA84B61D458T.
- 45) 172856 LIOY GIUSEPPE, nato a ROMA (RM) il 1 settembre 1983,
residente in ROMA (RM), codice fiscale LYIGPP83P01H501M.
- 46) 172857 LOCOROTONDO FRANCESCA, nato a FASANO (BR) il 8 giugno 1985,
residente in MILANO (MI), codice fiscale LCRFNC85H48D508K.
- 47) 172858 MACCARINI REBECCA, nato a TORINO (TO) il 6 marzo 1985,
residente in TORINO (TO), codice fiscale MCCRCC85C46L219F.
- 48) 172859 MAGRO DAVIDE SEBASTIANO, nato a KEMPTEN (GERMANIA) il 30 marzo 1978,
residente in PADOVA (PD), codice fiscale MGRDDS78C30Z112V.
- 49) 172860 MALVASI KATIA, nato a CORIGLIANO CALABRO (CS) il 4 novembre 1979,
residente in COSENZA (CS), codice fiscale MLVKTA79S44D005B.
- 50) 172861 MARTINI ILARIA, nato a LUCCA (LU) il 16 maggio 1985,
residente in CAPANNORI (LU), codice fiscale MRTLR185E56E715I.

- 51) 172862 MASON ALBERTO, nato a MAROSTICA (VI) il 1 marzo 1980, residente in MAROSTICA (VI), codice fiscale MSNLRT80C01E970V.
- 52) 172863 MAZZA SIMONA, nato a MODENA (MO) il 18 ottobre 1976, residente in CASTELNUOVO RANGONE (MO), codice fiscale MZZSMN76R58F257U.
- 53) 172864 MAZZARELLA SALVATORE, nato a SIRACUSA (SR) il 24 maggio 1983, residente in SAN DONATO MILANESE (MI), codice fiscale MZZSVT83E24I754M.
- 54) 172865 MERONI EMANUELA, nato a VIMERCATE (MB) il 13 agosto 1984, residente in TRIUGGIO (MB), codice fiscale MRNMNL84M53M052S.
- 55) 172866 MICCI MARCO, nato a BUSTO ARSIZIO (VA) il 7 maggio 1971, residente in BUSTO ARSIZIO (VA), codice fiscale MCCMRC71E07B300W.
- 56) 172867 MONTI ALESSANDRO, nato a NAPOLI (NA) il 15 maggio 1981, residente in CAPRACOTTA (IS), codice fiscale MNTLN81E15F839Q.
- 57) 172868 MONTI MARCO, nato a IVREA (TO) il 2 dicembre 1985, residente in MAZZE' (TO), codice fiscale MNTMRC85T02E379T.
- 58) 172869 MULA PIER FEDERICO, nato a TREVISO (TV) il 29 giugno 1971, residente in TREVISO (TV), codice fiscale MLUPFD71H29L407P.
- 59) 172870 MUNDULA ANNA, nato a OZIERI (SS) il 30 luglio 1976, residente in COMACCHIO (FE), codice fiscale MNDNNA76L70G203U.
- 60) 172871 MUSCARELLA NICOLA, nato a NAPOLI (NA) il 30 marzo 1982, residente in POMIGLIANO D'ARCO (NA), codice fiscale MSCNCL82C30F839S.
- 61) 172872 ORRU' DENISE, nato a CAGLIARI (CA) il 22 luglio 1985, residente in MARACALAGONIS (CA), codice fiscale RRODNS85L62B354I.
- 62) 172873 PATERLINI ALBERTO, nato a MODENA (MO) il 5 febbraio 1983, residente in RUBIERA (RE), codice fiscale PTRLRT83B05F257F.
- 63) 172874 PATTON EDOARDO, nato a VERONA (VR) il 11 ottobre 1981, residente in VERONA (VR), codice fiscale PTTDRD81R11L781L.
- 64) 172875 POCHINI FRANCESCO MARIA, nato a RIETI (RI) il 1 ottobre 1985, residente in RIETI (RI), codice fiscale PCHFNC85R01H282C.
- 65) 172876 PULLI LUCA, nato a GALATINA (LE) il 27 dicembre 1976, residente in MILANO (MI), codice fiscale PLLLCU76T27D862N.
- 66) 172877 RICCIARDI GIUSEPPE, nato a PALERMO (PA) il 20 marzo 1981, residente in PALERMO (PA), codice fiscale RCCGPP81C20G273O.
- 67) 172878 ROBALDO MARCO, nato a ALBA (CN) il 8 dicembre 1984, residente in ALBA (CN), codice fiscale RBLMRC84T08A124Y.

- 68) 172879 ROBERTINI CATERINA, nato a TEMPIO PAUSANIA (OT) il 10 dicembre 1971, residente in CALANGIANUS (OT), codice fiscale RBRCRN71T50L093C.
- 69) 172880 ROMEO FABIO, nato a REGGIO DI CALABRIA (RC) il 15 agosto 1981, residente in REGGIO DI CALABRIA (RC), codice fiscale RMOFBA81M15H224H.
- 70) 172881 ROSABELLA MARCO, nato a ASSISI (PG) il 13 aprile 1985, residente in BASTIA UMBRA (PG), codice fiscale RSBMRC85D13A475M.
- 71) 172882 ROSSELLO SARA, nato a RIBERA (AG) il 15 giugno 1980, residente in RIBERA (AG), codice fiscale RSSSRA80H55H269B.
- 72) 172883 ROSSI RANIERO, nato a ROMA (RM) il 24 ottobre 1985, residente in ROMA (RM), codice fiscale RSSRNR85R24H501Z.
- 73) 172884 SCHIAVON ANDREA, nato a PADOVA (PD) il 5 novembre 1973, residente in PONTE SAN NICOLO' (PD), codice fiscale SCHNDR73S05G224F.
- 74) 172885 SCHIAVON MATTEO, nato a PADOVA (PD) il 14 aprile 1986, residente in PONTE SAN NICOLO' (PD), codice fiscale SCHMTT86D14G224K.
- 75) 172886 SERRANO' DOMENICO, nato a REGGIO DI CALABRIA (RC) il 1 dicembre 1966, residente in MILANO (MI), codice fiscale SRRDNC66T01H224Q.
- 76) 172887 SERRI GIANMARIO, nato a CAGLIARI (CA) il 15 aprile 1985, residente in SELARGIUS (CA), codice fiscale SRRGMR85D15B354P.
- 77) 172888 SIEGO PAMELA, nato a MONTECCHIO MAGGIORE (VI) il 25 settembre 1985, residente in MONTECCHIO MAGGIORE (VI), codice fiscale SGIPML85P65F464A.
- 78) 172889 STORCHI ELISA, nato a MODENA (MO) il 20 novembre 1983, residente in MODENA (MO), codice fiscale STRLSE83S60F257J.
- 79) 172890 TEDESCHI LAURA, nato a ROVERETO (TN) il 19 ottobre 1985, residente in RIVA DEL GARDA (TN), codice fiscale TDSLRA85R59H612E.
- 80) 172891 TONELLI CONTI ELEONORA, nato a ROMA (RM) il 9 giugno 1983, residente in ROMA (RM), codice fiscale TNLLNR83H49H501H.
- 81) 172892 TREZZI VALENTINA, nato a LECCO (LC) il 30 dicembre 1986, residente in BELLAGIO (CO), codice fiscale TRZVNT86T70E507N.
- 82) 172893 TRICOCI SALVATORE, nato a CASSANO ALL'IONIO (CS) il 4 giugno 1985, residente in CASSANO ALL'IONIO (CS), codice fiscale TRCSVT85H04C002L.
- 83) 172894 TURSINI MANUELA, nato a L'AQUILA (AQ) il 3 ottobre 1975, residente in OCRE (AQ), codice fiscale TRSMNL75R43A345V.
- 84) 172895 VOLLONO AMEDEO, nato a GRAGNANO (NA) il 16 ottobre 1979, residente in GRAGNANO (NA), codice fiscale VLLMDA79R16E131X.
- 85) 172896 ZAMBOLI MARCO, nato a POGGIOMARINO (NA) il 18 ottobre 1985, residente in POGGIOMARINO (NA), codice fiscale ZMBMRC85R18G762N.

Iscrizione nel Registro dei revisori legali di una società.

L'ISPETTORE GENERALE CAPO DI FINANZA

Visto il decreto legislativo 27 gennaio 2010, n. 39, 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;

Visto il D.M. n. 144 del 20 giugno 2012, pubblicato nella *Gazzetta Ufficiale* del 29 agosto 2012, n. 201, concernente le modalità di iscrizione e cancellazione dal Registro dei revisori legali, in applicazione dell'art. 6 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 il decreto del Presidente della Repubblica 30 gennaio 2008, n. 43, come modificato dal decreto del Presidente della Repubblica 18 luglio 2011, n. 173, concernente il regolamento di riorganizzazione del Ministero dell'economia e delle finanze, a norma dell'art. 1, comma 404, della legge 27 dicembre 2006, n. 296;

Visti, in particolare, gli articoli 7, comma 1, lettera o), e 8, comma 1, lettera g) del D.P.C.M. 27 febbraio 2013, n. 67, 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;

Vista l'istanza presentata dalla società Aurora Audit S.r.l., partita iva 03882200243, sede legale in Vicenza, tendente ad ottenere l'iscrizione nel Registro dei revisori legali;

Rilevato che la suddetta società è in possesso dei requisiti prescritti dall'art. 2 del D.M. 44/2012 sopra richiamato per l'iscrizione nel Registro dei revisori legali;

Ritenuto di dover iscrivere nel Registro dei revisori legali la predetta società;

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 la società di seguito indicata:

172811 Aurora Audit S.r.l., partita iva 03882200243, sede legale in Vicenza.

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

Roma, 23 giugno 2014

L'ispettore generale capo: MASTROIANNI

14E03042

MINISTERO DELLA GIUSTIZIA

DIPARTIMENTO DELL'ORGANIZZAZIONE GIUDIZIARIA, DEL PERSONALE E DEI SERVIZI

Modifica graduatorie di merito relative all'avviso pubblico di mobilità, indetto con P.D.G. del 29 luglio 2013.

Si comunica che sul sito del Ministero della giustizia, www.giustizia.it/strumenti/concorsi, sarà pubblicato, in data 9 luglio 2014, il decreto di modifica del provvedimento 8 gennaio 2014 con il quale sono state approvate le graduatorie di merito relative all'avviso pubblico di mobilità, indetto con P.D.G. 29 luglio 2013.

14E03063

ENTI PUBBLICI STATALI

CONSIGLIO NAZIONALE DELLE RICERCHE

ISTITUTO DI CALCOLO E RETI AD ALTE PRESTAZIONI

Selezione pubblica, per titoli e colloquio, per l'assunzione, di una unità di personale laureato con contratto di lavoro a tempo determinato, profilo tecnologo, III livello professionale, presso l'U.O.S. di Palermo.

È indetta una selezione pubblica, per titoli e colloquio, (Avviso di selezione ICAR-003-2014-PA - Concorso art. 23), ai sensi dell'art. 8 del «Disciplinare concernente l'assunzione di personale con contratto di lavoro a tempo determinato» per l'assunzione, ai sensi dell'art. 23 del D.P.R. 12 febbraio 1991 n. 171, di una unità di personale laureato con contratto di lavoro a tempo determinato, profilo tecnologo, III livello professionale, presso l'Istituto di calcolo e reti ad alte prestazioni del Consiglio nazionale delle ricerche - U.O.S. di Palermo.

Il contratto avrà la durata di un anno eventualmente prorogabile in presenza della necessaria disponibilità finanziaria.

La domanda di ammissione alla selezione, redatta in carta semplice secondo lo schema di cui all'allegato del bando di selezione ICAR-003-2014-PA - Concorso art. 23 e indirizzata all'Istituto di calcolo e reti ad alte prestazioni del CNR - U.O.S. di Palermo, viale delle Scienze, edificio 11 - 90128 Palermo, dovrà essere inviata esclusivamente tramite Posta elettronica certificata all'indirizzo PEC protocollo.icar@pec.cnr.it entro il termine perentorio di trenta giorni successivi dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª serie speciale.

Copia integrale del bando sarà affissa all'albo ufficiale dell'Istituto di calcolo e reti ad alte prestazioni del CNR ed è altresì disponibile sul sito internet ai seguenti indirizzi:

www.icar.cnr.it, sezione "Job Opportunities" > "Concorsi" e www.urp.cnr.it, sezione Concorsi.

14E03043

CONSIGLIO PER LA RICERCA E LA SPERIMENTAZIONE IN AGRICOLTURA

Avviso relativo alla pubblicazione dell'esito della selezione del direttore del Centro di sperimentazione e certificazione delle sementi di Milano.

Si comunica che è stato pubblicato, mediante affissione all'albo della sede centrale e mediante inserimento sul sito internet www.entecra.it - sezione lavoro/formazione, l'esito della selezione del direttore del Centro di sperimentazione e certificazione delle sementi di Milano, il cui avviso di indizione è stato pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª serie speciale «Concorsi ed esami» - n. 76 del 24/9/2013.

14E03044

ISTITUTO NAZIONALE DI ASTROFISICA

ISTITUTO DI RADIOASTRONOMIA

Concorso pubblico, per titoli ed esami, ad un posto di Tecnologo – III livello – con contratto di lavoro a tempo determinato e pieno, su fondi esterni, della durata di 12 mesi, prorogabili, presso la Stazione Radioastronomica di Medicina. Codice concorso 08/2014/IRA/ART. 23.

È indetto avviso di concorso pubblico, per titoli ed esami, per l'assunzione di una unità di personale laureato, Tecnologo – III livello da usufruirsi presso la Stazione Radioastronomica di Medicina (BO) dell'INAF Istituto di Radioastronomia.

Il contratto avrà la durata di un anno, eventualmente prorogabile in relazione alla durata del progetto e al perdurare delle esigenze per le quali è bandita la presente procedura concorsuale ed in presenza della necessaria disponibilità finanziaria. La durata complessiva del medesimo contratto non potrà comunque superare i cinque anni.

La domanda di partecipazione dovrà essere inoltrata secondo le modalità indicate nel bando, entro il termine perentorio di trenta giorni dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana.

Il testo integrale del bando è disponibile sul sito Internet dell'INAF www.inaf.it e dell'Istituto di Radioastronomia <http://www.ira.inaf.it>; il bando è altresì affisso all'Albo Ufficiale dell'Istituto di Radioastronomia, via Piero Gobetti 101, 40129 Bologna.

14E03057

UNIVERSITÀ E ALTRI ISTITUTI DI ISTRUZIONE

AZIENDA PER IL DIRITTO ALLO STUDIO UNIVERSITARIO «L'ORIENTALE»

Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 18 ore settimanali, di personale di categoria D, posizione economica D1 del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore direttivo contabile» area personale.

È indetto da parte dell'A.Di.S.U. "L'Orientale", concorso pubblico, per titoli ed esami, per la copertura di numero 1 (un) posto a tempo indeterminato, part-time a 18 ore settimanali, di personale di categoria D, posizione economica D1, del C.C.N.L. Comparto Regioni ed Autonomie Locali, profilo Professionale di "Istruttore Direttivo Contabile" Area Personale.

Sono richiesti:

il possesso di diploma di Laurea specialistica in Economia, ai sensi del vigente ordinamento, o diploma di Laurea, secondo il precedente ordinamento universitario, in Economia e Commercio, ovvero di altro diploma di Laurea equipollente *ex lege*;

gli ulteriori requisiti indicati nel bando di concorso integrale, reperibile sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it) nella Sezione Amministrazione Trasparente, Sottosezione Bandi di concorso, bando che viene pubblicato anche sul BURC.

La domanda di partecipazione, debitamente firmata dal candidato dovrà pervenire, a pena di esclusione dal concorso, entro e non oltre le ore 14,00 del trentesimo giorno successivo a quello di pubblicazione del bando sul BURC del giorno 7.7.2014, con le modalità indicate dal bando stesso.

Tutte le comunicazioni ai candidati, ove non diversamente specificato, si intendono date mediante avvisi pubblicati sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it).

Per ulteriori informazioni o chiarimenti rivolgersi all'Ufficio Affari Generali dell'A.Di.S.U., dal lunedì al venerdì, dalle ore 8,00 alle ore 13,00, anche telefonicamente ai numeri 081/7909026 - 081/7909042 - o all'indirizzo email: uff.affarigenerali@adisulorientale.it.

14E02986

Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 18 ore settimanali, di personale di categoria D, posizione economica D1 del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore direttivo amministrativo» area personale.

È indetto da parte dell'A.Di.S.U. "L'Orientale", concorso pubblico, per titoli ed esami, per la copertura di numero 1 (un) posto a tempo indeterminato, part-time a 18 ore settimanali, di personale di categoria D, posizione economica D1 del C.C.N.L. Comparto Regioni ed Autonomie Locali, profilo Professionale di "Istruttore Direttivo Amministrativo" Area Personale.

Sono richiesti:

il diploma di Laurea in Giurisprudenza (quadriennale vecchio ordinamento o specialistica/magistrale nuovo ordinamento), ovvero di altro diploma di Laurea equipollente *ex lege*;

gli ulteriori requisiti indicati nel bando di concorso integrale, reperibile sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it) nella Sezione Amministrazione Trasparente, Sottosezione Bandi di concorso, bando che viene pubblicato anche sul BURC.

La domanda di partecipazione, debitamente firmata dal candidato dovrà pervenire, a pena di esclusione dal concorso, entro e non oltre le ore 14,00 del trentesimo giorno successivo a quello di pubblicazione del bando sul BURC del giorno 7.7.2014, con le modalità indicate dal bando stesso.

Tutte le comunicazioni ai candidati, ove non diversamente specificato, si intendono date mediante avvisi pubblicati sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it).

Per ulteriori informazioni o chiarimenti rivolgersi all'Ufficio Affari Generali dell'A.Di.S.U., dal lunedì al venerdì, dalle ore 8,00 alle ore 13,00, anche telefonicamente ai numeri 081/7909026 - 081/7909042 - o all'indirizzo email: uff.affarigenerali@adisulorientale.it

14E02987

Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 18 ore settimanali, di una unità di personale di categoria C, posizione economica C1, del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore contabile» dell'area personale.

È indetto da parte dell'A.Di.S.U. "L'Orientale", concorso pubblico, per titoli ed esami, per la copertura di numero 1 (un) posto a tempo indeterminato, part-time a 18 ore settimanali, di n. 1 unità di personale di categoria C, posizione economica C1, del C.C.N.L. Comparto Regioni ed Autonomie Locali, profilo Professionale di "Istruttore Contabile" dell'Area Personale.

Sono richiesti:

il possesso del diploma di ragioniere o perito commerciale, o altro diploma equipollente *ex lege*;

gli ulteriori requisiti indicati nel bando di concorso integrale, reperibile sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it) nella Sezione Amministrazione Trasparente, Sottosezione Bandi di concorso, bando che viene pubblicato anche sul BURC.

La domanda di partecipazione, debitamente firmata dal candidato dovrà pervenire, a pena di esclusione dal concorso, entro e non oltre le ore 14,00 del trentesimo giorno successivo a quello di pubblicazione del bando sul BURC del giorno 7.7.2014, con le modalità indicate dal bando stesso.

Tutte le comunicazioni ai candidati, ove non diversamente specificato, si intendono date mediante avvisi pubblicati sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it).

Per ulteriori informazioni o chiarimenti rivolgersi all'Ufficio Affari Generali dell'A.Di.S.U., dal lunedì al venerdì, dalle ore 8,00 alle ore 13,00, anche telefonicamente ai numeri 081/7909026 - 081/7909042 - o all'indirizzo email: uff.affarigenerali@adisulorientale.it.

14E02988

Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 30 ore settimanali, di una unità di personale di categoria giuridica D3, del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Avvocato» area affari legale.

È indetto da parte dell'A.Di.S.U. "L'Orientale", concorso pubblico, per titoli ed esami, per la copertura di 1 (un) posto a tempo indeterminato, part-time a 30 ore settimanali, di n. 1 unità di personale di categoria giuridica D3, del C.C.N.L. Comparto Regioni ed Autonomie Locali, Profilo Professionale di "Avvocato" Area Affari Legale.

Sono richiesti:

il possesso del diploma di Laurea in Giurisprudenza (quadriennale vecchio ordinamento o specialistica/magistrale nuovo ordinamento);

gli ulteriori requisiti indicati nel bando di concorso integrale, reperibile sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it) nella Sezione Amministrazione Trasparente, Sottosezione Bandi di concorso, bando che viene pubblicato anche sul BURC.

La domanda di partecipazione, debitamente firmata dal candidato dovrà pervenire, a pena di esclusione dal concorso, entro e non oltre le ore 14,00 del trentesimo giorno successivo a quello di pubblicazione del bando sul BURC del giorno 7.7.2014, con le modalità indicate dal bando stesso.

Tutte le comunicazioni ai candidati, ove non diversamente specificato, si intendono date mediante avvisi pubblicati sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it).

Per ulteriori informazioni o chiarimenti rivolgersi all'Ufficio Affari Generali dell'A.Di.S.U., dal lunedì al venerdì, dalle ore 8,00 alle ore 13,00, anche telefonicamente ai numeri 081/7909026 - 081/7909042 - o all'indirizzo email: uff.affarigenerali@adisulorientale.it.

14E02989

Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 18 ore settimanali, di personale di categoria D, posizione economica D1 del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore direttivo informatico» area informatica.

È indetto da parte dell'A.Di.S.U. «L'Orientale», concorso pubblico, per titoli ed esami, per la copertura di numero 1 (un) posto a tempo indeterminato, part-time a 18 ore settimanali, di personale di categoria D, posizione economica D1 del C.C.N.L. Comparto Regioni ed Autonomie Locali, profilo Professionale di «Istruttore Direttivo Informatico» Area Informatica.

Sono richiesti:

il possesso di diploma di Laurea di Primo livello in Ingegneria Informatica, ai sensi del vigente ordinamento, o altro diploma di Laurea equipollente *ex lege*;

gli ulteriori requisiti indicati nel bando di concorso integrale, reperibile sul sito istituzionale - ulteriori requisiti indicati nel bando di concorso integrale, reperibile sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it) nella Sezione Amministrazione Trasparente, Sottosezione Bandi di concorso, bando che viene pubblicato anche sul BURC.

La domanda di partecipazione, debitamente firmata dal candidato dovrà pervenire, a pena di esclusione dal concorso, entro e non oltre le ore 14,00 del trentesimo giorno successivo a quello di pubblicazione del bando sul BURC del giorno 7.7.2014, con le modalità indicate dal bando stesso.

Tutte le comunicazioni ai candidati, ove non diversamente specificato, si intendono date mediante avvisi pubblicati sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it).

Per ulteriori informazioni o chiarimenti rivolgersi all'Ufficio Affari Generali dell'A.Di.S.U., dal lunedì al venerdì, dalle ore 8,00 alle ore 13,00, anche telefonicamente ai numeri 081/7909026 - 081/7909042 - o all'indirizzo email: uff.affarigenerali@adisulorientale.it

14E02990

Concorso pubblico, per titoli ed esami, per la copertura di due posti a tempo indeterminato, part time a 18 ore settimanali, di personale di categoria C, posizione economica C1 del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore informatico» area informatica.

È indetto da parte dell'A.Di.S.U. «L'Orientale», concorso pubblico, per titoli ed esami, per la copertura di numero 2 (due) posti a tempo indeterminato, part-time a 18 ore settimanali, di personale di categoria C, posizione economica C1 del C.C.N.L. Comparto Regioni ed Autonomie Locali, profilo Professionale di «Istruttore Informatico» Area Informatica.

Sono richiesti:

il possesso del diploma di Perito Informatico, ovvero di altro diploma equipollente *ex lege*;

gli ulteriori requisiti indicati nel bando di concorso integrale, reperibile sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it) nella Sezione Amministrazione Trasparente, Sottosezione Bandi di concorso, bando che viene pubblicato anche sul BURC.

La domanda di partecipazione, debitamente firmata dal candidato dovrà pervenire, a pena di esclusione dal concorso, entro e non oltre le ore 14,00 del trentesimo giorno successivo a quello di pubblicazione del bando sul BURC del giorno 07.07.2014, con le modalità indicate dal bando stesso.

Tutte le comunicazioni ai candidati, ove non diversamente specificato, si intendono date mediante avvisi pubblicati sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it).

Per ulteriori informazioni o chiarimenti rivolgersi all'Ufficio Affari Generali dell'A.Di.S.U., dal lunedì al venerdì, dalle ore 8,00 alle ore 13,00, anche telefonicamente ai numeri 081/7909026 - 081/7909042 - o all'indirizzo email: uff.affarigenerali@adisulorientale.it.

14E02991

Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 18 ore settimanali, di personale di categoria D, posizione economica D1 del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore direttivo contabile» area economica - finanziaria.

È indetto da parte dell'A.Di.S.U. «L'Orientale», concorso pubblico, per titoli ed esami, per la copertura di numero 1 (un) posto a tempo indeterminato, part-time a 18 ore settimanali, di personale di categoria D, posizione economica D1 del C.C.N.L. Comparto Regioni ed Autonomie Locali, profilo Professionale di «Istruttore Direttivo Contabile» Area Economica- Finanziaria.

Sono richiesti:

il possesso del diploma di Laurea specialistica in Economia, ai sensi del vigente ordinamento, o diploma di Laurea, secondo il prevalente ordinamento universitario, in Economia e Commercio, ovvero di altro diploma di Laurea equipollente *ex lege*;

gli ulteriori requisiti indicati nel bando di concorso integrale, reperibile sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it) nella Sezione Amministrazione Trasparente, Sottosezione Bandi di concorso, bando che viene pubblicato anche sul BURC.

La domanda di partecipazione, debitamente firmata dal candidato dovrà pervenire, a pena di esclusione dal concorso, entro e non oltre le ore 14,00 del trentesimo giorno successivo a quello di pubblicazione del bando sul BURC del giorno 07.07.2014, con le modalità indicate dal bando stesso.

Tutte le comunicazioni ai candidati, ove non diversamente specificato, si intendono date mediante avvisi pubblicati sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it).

Per ulteriori informazioni o chiarimenti rivolgersi all'Ufficio Affari Generali dell'A.Di.S.U., dal lunedì al venerdì, dalle ore 8,00 alle ore 13,00, anche telefonicamente ai numeri 081/7909026 - 081/7909042 - o all'indirizzo email: uff.affarigenerali@adisulorientale.it.

14E02992

Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 18 ore settimanali, di personale di categoria D, posizione economica D1 del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore direttivo amministrativo» area economica finanziaria.

È indetto da parte dell'A.Di.S.U. «L'Orientale», concorso pubblico, per titoli ed esami, per la copertura di numero 1 (un) posto a tempo indeterminato, part-time a 18 ore settimanali, di personale di categoria D, posizione economica D1 del C.C.N.L. Comparto Regioni ed Autonomie Locali, profilo Professionale di «Istruttore Direttivo Amministrativo» Area Economica Finanziaria.

Sono richiesti:

il possesso del Diploma di laurea in Giurisprudenza (quadriennale vecchio ordinamento o specialistica/magistrale nuovo ordinamento), o altro diploma di Laurea equipollente *ex lege*;

gli ulteriori requisiti indicati nel bando di concorso integrale, reperibile sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it) nella Sezione Amministrazione Trasparente, Sottosezione Bandi di concorso, bando che viene pubblicato anche sul BURC.

La domanda di partecipazione, debitamente firmata dal candidato dovrà pervenire, a pena di esclusione dal concorso, entro e non oltre le ore 14,00 del trentesimo giorno successivo a quello di pubblicazione del bando sul BURC del giorno 07.07.2014, con le modalità indicate dal bando stesso.

Tutte le comunicazioni ai candidati, ove non diversamente specificato, si intendono date mediante avvisi pubblicati sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it).

Per ulteriori informazioni o chiarimenti rivolgersi all'Ufficio Affari Generali dell'A.Di.S.U., dal lunedì al venerdì, dalle ore 8,00 alle ore 13,00, anche telefonicamente ai numeri 081/7909026 - 081/7909042 - o all'indirizzo email: uff.affarigenerali@adisulorientale.it.

14E02993

Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 18 ore settimanali, di una unità di personale di categoria C, posizione economica C1, del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore contabile» dell'area economico finanziaria.

È indetto da parte dell'A.Di.S.U. «L'Orientale», concorso pubblico, per titoli ed esami, per la copertura di numero 1 (un) posto a tempo indeterminato, part-time a 18 ore settimanali, di n. 1 unità di personale di categoria C, posizione economica C1, del C.C.N.L. Comparto Regioni ed Autonomie Locali, profilo Professionale di «Istruttore Contabile» dell'Area Economico Finanziaria.

Sono richiesti:

il possesso del diploma di Ragioniere o Perito Commerciale, o altro diploma equipollente *ex lege*;

gli ulteriori requisiti indicati nel bando di concorso integrale, reperibile sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it) nella Sezione Amministrazione Trasparente, Sottosezione Bandi di concorso, bando che viene pubblicato anche sul BURC.

La domanda di partecipazione, debitamente firmata dal candidato dovrà pervenire, a pena di esclusione dal concorso, entro e non oltre le ore 14,00 del trentesimo giorno successivo a quello di pubblicazione del bando sul BURC del giorno 7 luglio 2014, con le modalità indicate dal bando stesso.

Tutte le comunicazioni ai candidati, ove non diversamente specificato si intendono date mediante avvisi pubblicati sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it).

Per ulteriori informazioni o chiarimenti rivolgersi all'Ufficio Affari Generali dell'A.Di.S.U., dal lunedì al venerdì, dalle ore 8,00 alle ore 13,00, anche telefonicamente ai numeri 081/7909026 - 081/7909042 - o all'indirizzo email: uff.affarigenerali@adisulorientale.it.

14E02994

Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 18 ore settimanali, di una unità personale di categoria D, posizione economica D1 del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore direttivo linguista» area amministrativa.

È indetto da parte dell'A.Di.S.U. «L'Orientale», concorso pubblico, per titoli ed esami, per la copertura di 1 (un) posto a tempo indeterminato, part-time a 18 ore settimanali, di una unità personale di categoria D, posizione economica D1 del C.C.N.L. Comparto Regioni ed Autonomie Locali, profilo Professionale di «Istruttore Direttivo Linguista» Area amministrativa.

Sono richiesti:

il possesso del diploma di Laurea specialistica in Lingue e Letteratura Straniera, ai sensi del vigente ordinamento, ovvero di altro diploma di Laurea equipollente *ex lege*;

gli ulteriori requisiti indicati nel bando di concorso integrale, reperibile sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it) nella Sezione Amministrazione Trasparente, Sottosezione Bandi di concorso, bando che viene pubblicato anche sul BURC.

La domanda di partecipazione, debitamente firmata dal candidato dovrà pervenire, a pena di esclusione dal concorso, entro e non oltre le ore 14,00 del trentesimo giorno successivo a quello di pubblicazione del bando sul BURC del giorno 7 luglio 2014, con le modalità indicate dal bando stesso.

Tutte le comunicazioni ai candidati, ove non diversamente specificato, si intendono date mediante avvisi pubblicati sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it).

Per ulteriori informazioni o chiarimenti rivolgersi all'Ufficio Affari Generali dell'A.Di.S.U., dal lunedì al venerdì, dalle ore 8,00 alle ore 13,00, anche telefonicamente ai numeri 081/7909026 - 081/7909042 - o all'indirizzo email: uff.affarigenerali@adisulorientale.it.

14E02995

Concorso pubblico, per titoli ed esami, per la copertura di tre posti a tempo indeterminato, part time a 18 ore settimanali, di personale di categoria D, posizione economica D1 del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore direttivo amministrativo» area amministrativa.

È indetto da parte dell'A.Di.S.U. «L'Orientale», concorso pubblico, per titoli ed esami, per la copertura di numero 3 (tre) posti a tempo indeterminato, part time a 18 ore settimanali, di personale di categoria D, posizione economica D1 del C.C.N.L. Comparto Regioni ed Autonomie Locali, profilo Professionale di «Istruttore Direttivo Amministrativo» Area Amministrativa.

Sono richiesti:

il possesso del diploma di Laurea in Giurisprudenza (quadriennale vecchio ordinamento o specialistica/magistrale nuovo ordinamento), o altro diploma di Laurea equipollente *ex lege*;

gli ulteriori requisiti indicati nel bando di concorso integrale, reperibile sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it) nella Sezione Amministrazione Trasparente, Sottosezione Bandi di concorso, bando che viene pubblicato anche sul BURC.

La domanda di partecipazione, debitamente firmata dal candidato dovrà pervenire, a pena di esclusione dal concorso, entro e non oltre le ore 14,00 del trentesimo giorno successivo a quello di pubblicazione del bando sul BURC del giorno 7 luglio 2014, con le modalità indicate dal bando stesso.

Tutte le comunicazioni ai candidati, ove non diversamente specificato, si intendono date mediante avvisi pubblicati sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it).

Per ulteriori informazioni o chiarimenti rivolgersi all'Ufficio Affari Generali dell'A.Di.S.U., dal lunedì al venerdì, dalle ore 8,00 alle ore 13,00, anche telefonicamente ai numeri 081/7909026 - 081/7909042 - o all'indirizzo email: uff.affarigenerali@adisulorientale.it.

14E02996

Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, part time a 18 ore settimanali, di una unità di personale di categoria C, posizione economica C1, del C.C.N.L. Comparto regioni ed autonomie locali, profilo professionale di «Istruttore contabile» dell'area amministrativa.

È indetto da parte dell'A.Di.S.U. «L'Orientale», concorso pubblico, per titoli ed esami, per la copertura di numero 1 (un) posto a tempo indeterminato, part time a 18 ore settimanali, di n. 1 unità di personale di categoria C, posizione economica C1, del C.C.N.L. Comparto Regioni ed Autonomie Locali, profilo Professionale di «Istruttore Contabile» dell'Area Amministrativa.

Sono richiesti:

il possesso del diploma di Ragioniere o Perito Commerciale o altro diploma equipollente *ex lege*;

ulteriori requisiti indicati nel bando di concorso integrale, reperibile sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it) nella Sezione Amministrazione Trasparente, Sottosezione Bandi di concorso, bando che viene pubblicato anche sul BURC.

La domanda di partecipazione, debitamente firmata dal candidato dovrà pervenire, a pena di esclusione dal concorso, entro e non oltre le ore 14.00 del trentesimo giorno successivo a quello di pubblicazione del bando sul BURC del giorno 07.07.2014, con le modalità indicate dal bando stesso.

Tutte le comunicazioni ai candidati, ove non diversamente specificato, si intendono date mediante avvisi pubblicati sul sito istituzionale dell'A.Di.S.U. (www.adisulorientale.it).

Per ulteriori informazioni o chiarimenti rivolgersi all'Ufficio Affari Generali dell'A.Di.S.U., dal lunedì al venerdì, dalle ore 8.00 alle ore 13.00, anche telefonicamente ai numeri 081/7909026 - 081/7909042 - o all'indirizzo email: uff.affarigenerali@adisulorientale.it.

14E02997

IMT ALTI STUDI DI LUCCA

Concorso pubblico, per titoli ed esami, per la copertura di un posto di categoria C, posizione economica C1 - area Amministrativo-gestionale, con rapporto di lavoro subordinato a tempo indeterminato e tempo pieno, presso l'Ufficio Research, Planning and Organization (RPO) per supportare le attività dell'ufficio, con riferimento in particolare al reclutamento e gestione della junior faculty e alla gestione dei progetti di ricerca.

È indetto un concorso pubblico, per titoli ed esami, per la copertura di un posto di categoria C, posizione economica C1 - Area amministrativo-gestionale, con rapporto di lavoro subordinato a tempo indeterminato e tempo pieno, presso l'Ufficio Research, Planning and Organization (RPO) per supportare le attività dell'ufficio, con riferimento in particolare al reclutamento e gestione della junior faculty e alla gestione dei progetti di ricerca di IMT Alti Studi di Lucca (cod. concorso C-I-RPO-RESEARCH).

Il testo integrale del bando è pubblicato all'albo on-line e sul sito web di IMT Alti Studi di Lucca nella sezione dedicata alla procedura: http://www.imtlucca.it/administration/job_opportunities/index.php.

Ai sensi di quanto disposto dall'art. 5 della legge 7 agosto 1990, n. 241, il responsabile del procedimento concorsuale di cui al presente bando è la dott.ssa Maria Fabiola D'Aniello presso l'Ufficio Personnel and General Affairs, IMT Alti Studi di Lucca, piazza S. Ponziano, 6 - 55100 Lucca, tel. 0583/4326583-578 - fax 0583/4326565 - e-mail: ammin.indet@imtlucca.it.

14E02966

Concorso pubblico, per titoli ed esami, per la copertura di due posti di categoria C, posizione economica C1 - area tecnica, tecnico scientifica ed elaborazione dati - con rapporto di lavoro subordinato a tempo indeterminato e pieno, da inserire nell'Ufficio Information Technology (IT) per il ruolo di Support con il compito di gestire il front-office diretto o indiretto con l'utenza (sviluppatori e/o utenti dei servizi).

È indetto un concorso pubblico, per titoli ed esami, per la copertura di due posti di categoria C, posizione economica C1 - area tecnica, tecnico scientifica ed elaborazione dati - con rapporto di lavoro subordinato a tempo indeterminato e pieno, da inserire nell'Ufficio Information Technology (IT) per il ruolo di Support con il compito di gestire il front-office diretto o indiretto con l'utenza (sviluppatori e/o utenti dei servizi). Il codice del concorso è C-I-IT-SUPPORT.

Il testo integrale del bando è pubblicato all'Albo on line e sul sito web di IMT Alti Studi di Lucca nella sezione dedicata alla procedura: http://www.imtlucca.it/administration/job_opportunities/index.php

Ai sensi di quanto disposto dall'art. 5 della legge 7 agosto 1990, n. 241, il responsabile del procedimento concorsuale di cui al presente bando è la dott.ssa Maria Fabiola D'Aniello presso l'Ufficio Personnel and General Affairs, IMT Alti Studi di Lucca, Piazza S. Ponziano, 6 - 55100 Lucca, tel. 0583/4326583-578; fax 0583/4326565; e-mail: ammin.indet@imtlucca.it

14E02973

LUISS - LIBERA UNIVERSITÀ INTERNAZIONALE DEGLI STUDI SOCIALI «GUIDO CARLI» DI ROMA

Procedura selettiva per la chiamata di un professore di ruolo di I fascia – settore concorsuale 13/B2 – Economia e gestione delle imprese, settore scientifico-disciplinare SECS-P/08 – Economia e gestione delle imprese presso il Dipartimento di Impresa e Management – codice concorso DIM-ORD-09/2014.

La LUISS Libera Università Internazionale degli Studi Sociali Guido Carli, con delibera del Comitato Esecutivo del 25 giugno 2014, ha bandito, ai sensi dell'art. 18, comma 1 della legge 30 dicembre 2010, n. 240, una procedura selettiva per la chiamata di professore di ruolo con le seguenti caratteristiche:

numero posti: uno;

professore di ruolo di prima fascia;

Dipartimento di Impresa e Management;

settore concorsuale 13/B2 - Economia e gestione delle imprese;

profilo settore scientifico-disciplinare SECS-P/08 - Economia e gestione delle imprese;

codice concorso DIM-ORD-09/2014;

funzioni specifiche: Il professore di prima fascia, sarà impiegato in attività di ricerca e didattica nell'ambito del Dipartimento di Impresa e Management e della LUISS Business School.

Il docente selezionato dovrà svolgere attività di ricerca e didattica prevalentemente sui temi che si collocano nell'intersezione tra corporate strategy e corporate governance. In particolare le funzioni specifiche dovranno interessare i seguenti temi:

la pianificazione strategica;

l'impatto della corporate governance e degli assetti istituzionali sulle decisioni strategiche e sulla performance dell'impresa;

le strutture di governo e performance economica, anche con specifico riferimento alla realtà del family business;

il ruolo del management board e dei top management team;

l'influenza della corporate governance sui processi di pianificazione strategica.

Le domande di partecipazione di cui al suddetto bando, redatte in carta semplice con le modalità e specifiche indicate nel bando stesso, indirizzate al Rettore della LUISS Libera Università Internazionale degli Studi Sociali Guido Carli, presso il Settore Personale docente - Viale Pola, 12 - 00198 Roma (Italia) - devono pervenire a mezzo posta o consegnate a mano (dal lunedì al giovedì dalle ore 9:00 alle ore 13:00 e dalle ore 14:30 alle ore 16:30, il venerdì dalle ore 9:00 alle ore 13:00) entro il termine perentorio di 30 giorni che decorrono dal giorno successivo a quello di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª serie speciale.

Diritti e doveri della posizione sono disciplinati dal bando di concorso e dal Regolamento della LUISS Guido Carli relativo alla disciplina della procedura di chiamata dei professori di prima e seconda fascia della LUISS Guido Carli in attuazione degli articoli 18 e 24 della legge 30 dicembre 2010, n. 240, vigente.

Copia del bando e del Regolamento sono disponibili sul sito web dell'Università <http://www.luiss.it> e presso il Settore Personale docente dell'Ateneo in Viale Pola 12 - 00198 Roma.

14E02999

Valutazione comparativa per il conferimento di un contratto di diritto privato di lavoro subordinato per ricercatore a tempo determinato per il settore concorsuale 13/B2 – Economia e gestione delle imprese, settore scientifico-disciplinare SECS-P/08 – Economia e gestione delle imprese, presso il Dipartimento di Impresa e management – codice concorso DIM-RIC-10/2014.

La LUISS Libera università internazionale degli studi sociali Guido Carli, con delibera del comitato esecutivo del 25 giugno 2014, ha bandito, ai sensi dell'art. 24, comma 3, lettera a) della legge n. 240/2010, una valutazione comparativa per il conferimento di un contratto di diritto privato di lavoro subordinato per ricercatore a tempo determinato, per lo svolgimento di attività di ricerca, didattiche e di servizi agli studenti con le seguenti caratteristiche:

numero di posti: uno;
durata triennale;
regime di impegno a tempo pieno;
settore concorsuale 13/B2 - Economia e gestione delle imprese;
profilo: settore scientifico-disciplinare SECS-P/08 - Economia e gestione delle imprese;
codice concorso DIM-RIC-10/2014;

funzioni specifiche: il ricercatore sarà impiegato in attività di ricerca e didattica nell'ambito del dipartimento di impresa e management e della LUISS Business School.

Le attività di ricerca e didattica richieste al ricercatore dovranno concentrarsi prevalentemente sui temi della strategia d'impresa. In particolare, le funzioni specifiche dovranno interessare:

dinamica industriale - es. integrazione e disintegrazione verticale; outsourcing; offshoring;
evoluzione dei settori industriali - es. shake-outs, firm entry;
progettazione e innovazione nei business model;
prospettiva knowledge-based dell'impresa; Knowledge management intra- e inter-impresa;
dynamic capabilities.

Le domande di partecipazione di cui al suddetto bando, redatte in carta semplice con le modalità e specifiche indicate nel bando stesso, indirizzate al rettore della LUISS Libera università internazionale degli studi sociali Guido Carli, presso il settore personale docente - viale Pola n. 12 - 00198 Roma (Italia), devono pervenire a mezzo posta o consegnate a mano (dal lunedì al giovedì dalle ore 9:00 alle ore 13:00 e dalle ore 14:30 alle ore 16:30, il venerdì dalle ore 9:00 alle ore 13:00) entro il termine perentorio di trenta giorni che decorrono dal giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª serie speciale.

Diritti e doveri della posizione sono disciplinati dal bando di concorso e dal regolamento LUISS Guido Carli per il conferimento di contratti di diritto privato di lavoro subordinato a tempo determinato per attività didattiche e di ricerca, ai sensi dell'art. 24, comma 3, lettera a) della legge 30 dicembre 2010, n. 240.

Copia del bando e del regolamento sono disponibili sul sito WEB dell'Università <http://www.luiss.it> e presso il settore personale docente dell'Ateneo in viale Pola n. 12 - 00198 Roma.

14E03000

Valutazione comparativa per il conferimento di un contratto di diritto privato di lavoro subordinato per ricercatore a tempo determinato per il settore concorsuale 13/B2 – Economia e gestione delle imprese, settore scientifico-disciplinare SECS-P/08 – Economia e gestione delle imprese, presso il Dipartimento di Impresa e management – codice concorso DIM-RIC-11/2014.

La LUISS Libera università internazionale degli studi sociali Guido Carli, con delibera del comitato esecutivo del 25 giugno 2014, ha bandito, ai sensi dell'art. 24, comma 3, lettera a) della legge n. 240/2010, una valutazione comparativa per il conferimento di un contratto di diritto privato di lavoro subordinato per ricercatore a tempo determi-

nato, per lo svolgimento di attività di ricerca, didattiche e di servizi agli studenti con le seguenti caratteristiche:

numero di posti: uno;
durata triennale;
regime di impegno a tempo pieno;
settore concorsuale 13/B2 - Economia e gestione delle imprese;
profilo: settore scientifico-disciplinare SECS-P/08 - Economia e gestione delle imprese;
codice concorso DIM-RIC-11/2014;

funzioni specifiche: il ricercatore sarà impiegato in attività di ricerca e didattica nell'ambito del dipartimento di impresa e management e della LUISS Business School.

Le attività di ricerca e didattica richieste al ricercatore dovranno concentrarsi prevalentemente sui temi dell'entrepreneurship. In particolare, le funzioni specifiche dovranno interessare:

i processi di creazione di nuove imprese;
le determinanti della performance e della sopravvivenza delle nuove imprese;
le motivazioni e caratteristiche dei fondatori;
la proprietà, management e controllo delle nuove imprese;
gli effetti regionali ed istituzionali sulle dinamiche di creazione di nuove imprese;
le fonti di finanziamento delle nuove imprese e ruolo degli investitori.

Le domande di partecipazione di cui al suddetto bando, redatte in carta semplice con le modalità e specifiche indicate nel bando stesso, indirizzate al rettore della LUISS Libera università internazionale degli studi sociali Guido Carli, presso il settore personale docente - viale Pola n. 12 - 00198 Roma (Italia), devono pervenire a mezzo posta o consegnate a mano (dal lunedì al giovedì dalle ore 9:00 alle ore 13:00 e dalle ore 14:30 alle ore 16:30, il venerdì dalle ore 9:00 alle ore 13:00) entro il termine perentorio di trenta giorni che decorrono dal giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª serie speciale.

Diritti e doveri della posizione sono disciplinati dal bando di concorso e dal regolamento LUISS Guido Carli per il conferimento di contratti di diritto privato di lavoro subordinato a tempo determinato per attività didattiche e di ricerca, ai sensi dell'art. 24, comma 3, lettera a) della legge 30 dicembre 2010, n. 240.

Copia del bando e del regolamento sono disponibili sul sito WEB dell'Università <http://www.luiss.it> e presso il settore personale docente dell'Ateneo in viale Pola n. 12 - 00198 Roma.

14E03001

Valutazione comparativa per il conferimento di un contratto di diritto privato di lavoro subordinato per ricercatore a tempo determinato per il settore concorsuale 13/B2 – Economia e gestione delle imprese, settore scientifico-disciplinare SECS-P/08 – Economia e gestione delle imprese, presso il Dipartimento di Impresa e management – codice concorso DIM-RIC-12/2014.

La LUISS Libera università internazionale degli studi sociali Guido Carli, con delibera del comitato esecutivo del 25 giugno 2014, ha bandito, ai sensi dell'art. 24, comma 3, lettera a) della legge n. 240/2010, una valutazione comparativa per il conferimento di un contratto di diritto privato di lavoro subordinato per ricercatore a tempo determinato, per lo svolgimento di attività di ricerca, didattiche e di servizi agli studenti con le seguenti caratteristiche:

numero di posti: uno;
durata triennale;
regime di impegno a tempo pieno;
settore concorsuale 13/B2 - Economia e gestione delle imprese;
profilo: settore scientifico-disciplinare SECS-P/08 - Economia e gestione delle imprese;
codice concorso DIM-RIC-12/2014;

funzioni specifiche: il ricercatore sarà impiegato in attività di ricerca e didattica nell'ambito del dipartimento di impresa e management e della LUISS Business School.

Le attività di ricerca e didattica richieste al ricercatore dovranno concentrarsi prevalentemente sui seguenti temi del marketing. In particolare, le funzioni specifiche dovranno interessare:

marketing strategico - segmentazione, targeting e posizionamento;

brand management - come rendere i brand elementi chiave di differenziazione dell'impresa;

metodi di ricerca di marketing - metodi di ricerca qualitativi e quantitativi;

comportamento del consumatore - aspetti socio-psicologici che guidano i processi di acquisto e di consumo;

comunicazione di marketing - strumenti tradizionali e non convenzionali di comunicazione;

social media marketing - caratteristiche e fattori di successo delle strategie social;

strategie multi-canale - strategie di distribuzione organizzate attorno ai bisogni dei clienti;

innovazione di marketing - modalità tradizionali e innovative per portare le innovazioni sul mercato;

customer engagement and integration - gestione delle relazioni con i clienti attraverso lo sviluppo di interazioni collaborative.

Le domande di partecipazione di cui al suddetto bando, redatte in carta semplice con le modalità e specifiche indicate nel bando stesso, indirizzate al rettore della LUISS Libera università internazionale degli studi sociali Guido Carli, presso il settore personale docente - viale Pola n. 12 - 00198 Roma (Italia), devono pervenire a mezzo posta o consegnate a mano (dal lunedì al giovedì dalle ore 9:00 alle ore 13:00 e dalle ore 14:30 alle ore 16:30, il venerdì dalle ore 9:00 alle ore 13:00) entro il termine perentorio di trenta giorni che decorrono dal giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª serie speciale.

Diritti e doveri della posizione sono disciplinati dal bando di concorso e dal regolamento LUISS Guido Carli per il conferimento di contratti di diritto privato di lavoro subordinato a tempo determinato per attività didattiche e di ricerca, ai sensi dell'art. 24, comma 3, lettera a) della legge 30 dicembre 2010, n. 240.

Copia del bando e del regolamento sono disponibili sul sito WEB dell'Università <http://www.luiss.it> e presso il settore personale docente dell'Ateneo in viale Pola n. 12 - 00198 Roma.

14E03002

Valutazione comparativa per il conferimento di un contratto di diritto privato di lavoro subordinato per ricercatore a tempo determinato per il settore concorsuale 13/B3 – Organizzazione aziendale, settore scientifico-disciplinare SECS-P/10 – Organizzazione aziendale, presso il Dipartimento di Impresa e management – codice concorso DIM-RIC-13/2014.

La LUISS Libera università internazionale degli studi sociali Guido Carli, con delibera del comitato esecutivo del 25 giugno 2014, ha bandito, ai sensi dell'art. 24, comma 3, lettera a) della legge n. 240/2010, una valutazione comparativa per il conferimento di un contratto di diritto privato di lavoro subordinato per ricercatore a tempo determinato, per lo svolgimento di attività di ricerca, didattiche e di servizi agli studenti con le seguenti caratteristiche:

numero di posti: uno;

durata triennale;

regime di impegno a tempo pieno;

settore concorsuale 13/B3 - Organizzazione aziendale;

profilo: settore scientifico-disciplinare SECS-P/10 - Organizzazione aziendale;

codice concorso DIM-RIC-13/2014;

funzioni specifiche: il ricercatore sarà impiegato in attività di ricerca e didattica nell'ambito del dipartimento di impresa e management e della LUISS Business School.

Le attività di ricerca e didattica richieste al ricercatore riguarderanno prevalentemente le aree di ricerca della teoria dell'organizzazione, Progettazione organizzativa, comportamento organizzativo e dovranno concentrarsi su temi a cavallo tra il management e l'organizzazione aziendale. In particolare, le funzioni specifiche dovranno interessare:

organizzazione dei team;

identità organizzativa;

teorie delle istituzioni;

knowledge management nei luoghi di lavoro;

dinamica dei gruppi e delle comunità;

teoria delle contingenze;

nuove forme organizzative.

Le domande di partecipazione di cui al suddetto bando, redatte in carta semplice con le modalità e specifiche indicate nel bando stesso, indirizzate al rettore della LUISS Libera università internazionale degli studi sociali Guido Carli, presso il settore personale docente - viale Pola n. 12 - 00198 Roma (Italia), devono pervenire a mezzo posta o consegnate a mano (dal lunedì al giovedì dalle ore 9:00 alle ore 13:00 e dalle ore 14:30 alle ore 16:30, il venerdì dalle ore 9:00 alle ore 13:00) entro il termine perentorio di trenta giorni che decorrono dal giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª serie speciale.

Diritti e doveri della posizione sono disciplinati dal bando di concorso e dal regolamento LUISS Guido Carli per il conferimento di contratti di diritto privato di lavoro subordinato a tempo determinato per attività didattiche e di ricerca, ai sensi dell'art. 24, comma 3, lettera a) della legge 30 dicembre 2010, n. 240.

Copia del bando e del regolamento sono disponibili sul sito WEB dell'Università <http://www.luiss.it> e presso il settore personale docente dell'Ateneo in viale Pola n. 12 - 00198 Roma.

14E03003

Valutazione comparativa per il conferimento di un contratto di diritto privato di lavoro subordinato per ricercatore a tempo determinato per il settore concorsuale 13/B3 – Organizzazione aziendale, settore scientifico-disciplinare SECS-P/10 – Organizzazione aziendale, presso il Dipartimento di Impresa e management – codice concorso DIM-RIC-14/2014.

La LUISS Libera università internazionale degli studi sociali Guido Carli, con delibera del comitato esecutivo del 25 giugno 2014, ha bandito, ai sensi dell'art. 24, comma 3, lettera a) della legge n. 240/2010, una valutazione comparativa per il conferimento di un contratto di diritto privato di lavoro subordinato per ricercatore a tempo determinato, per lo svolgimento di attività di ricerca, didattiche e di servizi agli studenti con le seguenti caratteristiche:

numero di posti: uno;

durata triennale;

regime di impegno a tempo pieno;

settore concorsuale 13/B3 - Organizzazione aziendale;

profilo: settore scientifico-disciplinare SECS-P/10 - Organizzazione aziendale;

codice concorso DIM-RIC-14/2014;

funzioni specifiche: Il ricercatore sarà impiegato in attività di ricerca e didattica nell'ambito del dipartimento impresa e management e della LUISS Business School.

Le attività di ricerca e didattica richieste al ricercatore riguarderanno prevalentemente le aree di ricerca dell'organizzazione e innovazione e dovranno concentrarsi sui temi della teoria dell'organizzazione. In particolare, le funzioni specifiche dovranno interessare:

organizzazione dell'innovazione;

teoria dell'identità;

teoria istituzionalista;

ruolo degli individui nei processi innovativi;
teoria delle contingenze;
nuove forme organizzative per l'innovazione - es. comunità.

Le domande di partecipazione di cui al suddetto bando, redatte in carta semplice con le modalità e specifiche indicate nel bando stesso, indirizzate al rettore della LUISS Libera università internazionale degli studi sociali Guido Carli, presso il settore personale docente - viale Pola n. 12 - 00198 Roma (Italia), devono pervenire a mezzo posta o consegnate a mano (dal lunedì al giovedì dalle ore 9:00 alle ore 13:00 e dalle ore 14:30 alle ore 16:30, il venerdì dalle ore 9:00 alle ore 13:00) entro il termine perentorio di trenta giorni che decorrono dal giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª serie speciale.

Diritti e doveri della posizione sono disciplinati dal bando di concorso e dal regolamento LUISS Guido Carli per il conferimento di contratti di diritto privato di lavoro subordinato a tempo determinato per attività didattiche e di ricerca, ai sensi dell'art. 24, comma 3, lettera a) della legge 30 dicembre 2010, n. 240.

Copia del bando e del regolamento sono disponibili sul sito WEB dell'Università <http://www.luiss.it> e presso il settore personale docente dell'Ateneo in viale Pola n. 12 - 00198 Roma.

14E03004

Valutazione comparativa per il conferimento di un contratto di diritto privato di lavoro subordinato per ricercatore a tempo determinato per il settore concorsuale 13/B3 – Organizzazione aziendale, settore scientifico-disciplinare SECS-P/10 – Organizzazione aziendale, presso il Dipartimento di Impresa e management – codice concorso DIM-RIC-15/2014.

La LUISS Libera università internazionale degli studi sociali Guido Carli, con delibera del comitato esecutivo del 25 giugno 2014, ha bandito, ai sensi dell'art. 24, comma 3, lettera b) della legge n. 240/2010, una valutazione comparativa per il conferimento di un contratto di diritto privato di lavoro subordinato per ricercatore a tempo determinato, per lo svolgimento di attività di ricerca, didattiche e di servizi agli studenti con le seguenti caratteristiche:

numero di posti: uno;
durata triennale;
regime di impegno a tempo pieno;
settore concorsuale 13/B3 - Organizzazione aziendale;
profilo: settore scientifico-disciplinare SECS-P/10 - Organizzazione aziendale;
codice concorso DIM-RIC-15/2014;

funzioni specifiche: il ricercatore sarà impiegato in attività di ricerca e didattica nell'ambito del dipartimento impresa e management e della LUISS Business School.

Le attività di ricerca e didattica richieste al ricercatore dovranno concentrarsi prevalentemente su temi a cavallo tra l'organizzazione aziendale e i sistemi informativi. In particolare, le funzioni specifiche dovranno interessare:

teoria dell'organizzazione;
sistemi informativi;
innovazione digitale;
dinamica dei gruppi e delle comunità;
teoria delle contingenze;
nuove forme organizzative.

Le domande di partecipazione di cui al suddetto bando, redatte in carta semplice con le modalità e specifiche indicate nel bando stesso, indirizzate al rettore della LUISS Libera università internazionale degli studi sociali Guido Carli, presso il settore personale docente - viale Pola n. 12 - 00198 Roma (Italia), devono pervenire a mezzo posta o consegnate a mano (dal lunedì al giovedì dalle ore 9:00 alle ore 13:00 e dalle ore 14:30 alle ore 16:30, il venerdì dalle ore 9:00 alle ore 13:00) entro il termine perentorio di trenta giorni che decorrono dal giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª serie speciale.

Diritti e doveri della posizione sono disciplinati dal bando di concorso e dal regolamento LUISS Guido Carli per il conferimento di contratti di diritto privato di lavoro subordinato a tempo determinato per attività didattiche e di ricerca, ai sensi dell'art. 24, comma 3, lettera b) della legge 30 dicembre 2010, n. 240.

Copia del bando e del regolamento sono disponibili sul sito WEB dell'Università <http://www.luiss.it> e presso il settore personale docente dell'Ateneo in viale Pola n. 12 - 00198 Roma.

14E03005

POLITECNICO DI MILANO

Procedure di selezione per un posto di professore di ruolo di I fascia

Si comunica che con D.R. 17 giugno 2014, n. 1932 presso questo Ateneo sono indette le procedure di selezione ad un posto di professore di ruolo di I fascia, ai sensi dell'art. 18, comma 1, della legge 240/2010 per il settore concorsuale e il dipartimento di seguito specificato:

Dipartimento di Ingegneria gestionale

S.C. 09/B3 - Ingegneria economico-gestionale

S.S.D. ING-IND/35 - Ingegneria economico gestionale

Il bando di concorso è disponibile sul sito del Politecnico di Milano:

<http://www.polimi.it/lavora-con-noi/personale-docente/bandiperdocenti/>

Il termine di scadenza per la presentazione delle domande è fissato in trenta giorni decorrenti dal giorno successivo a quello di pubblicazione del presente avviso nella *Gazzetta Ufficiale* - IV Serie speciale - concorsi ed esami.

Le domande in carta semplice, devono essere presentate o trasmesse, secondo le indicazioni del bando di selezione al Politecnico di Milano.

14E02959

Procedure di selezione per un posto di professore di ruolo di I fascia

Si comunica che con D.R. 17 giugno 2014, n. 1931 presso questo Ateneo sono indette le procedure di selezione ad un posto di professore di ruolo di I fascia, ai sensi dell'art. 18, comma 1, della legge 240/2010 per il settore concorsuale e il Dipartimento di seguito specificato:

Dipartimento di Design

S.C: 08/C1 - Design e progettazione tecnologica dell'architettura

S.S.D. ICAR/13 - Disegno industriale

Il bando di concorso è disponibile sul sito del Politecnico di Milano: <http://www.polimi.it/lavora-con-noi/personale-docente/bandiperdocenti/>

Il termine di scadenza per la presentazione delle domande è fissato in trenta giorni decorrenti dal giorno successivo a quello di pubblicazione del presente avviso nella *Gazzetta Ufficiale* - IV Serie speciale - concorsi ed esami.

Le domande in carta semplice, devono essere presentate o trasmesse, secondo le indicazioni del bando di selezione al Politecnico di Milano.

14E02960

Procedure di selezione per un posto di professore di ruolo di II fascia

Si comunica che con D.R. 17 giugno 2014, n. 1926 presso questo Ateneo sono indette le procedure di selezione ad un posto di professore di ruolo di II fascia, ai sensi dell'art. 18, comma 1, della legge 240/2010 per il settore concorsuale e il Dipartimento di seguito specificato:

Dipartimento di Matematica

S.C. 13/D1 - Statistica

S.S:D. SECS-S/01 - Statistica

Il bando di concorso è disponibile sul sito del Politecnico di Milano: <http://www.polimi.it/lavora-con-noi/personale-docente/bandiperidocenti/>

Il termine di scadenza per la presentazione delle domande è fissato in trenta giorni decorrenti dal giorno successivo a quello di pubblicazione del presente avviso nella *Gazzetta Ufficiale* - IV Serie speciale - concorsi ed esami.

Le domande in carta semplice, devono essere presentate o trasmesse, secondo le indicazioni del bando di selezione al Politecnico di Milano.

14E02961

UNIVERSITÀ DI CATANIA

Ricostituzione della commissione giudicatrice della valutazione comparativa ad un posto di ricercatore universitario, per il settore scientifico-disciplinare BIO/11 - Biologia molecolare, presso il Dipartimento di scienze biologiche, geologiche e ambientali. Seconda sessione anno 2008.

IL RETTORE

Visto il decreto del Presidente della Repubblica 10 gennaio 1957, n. 3;

Visto il decreto del Presidente della Repubblica 11 luglio 1980, n. 382;

Vista la legge 9 maggio 1989, n. 168;

Vista la legge 3 luglio 1998, n. 210;

Visto il decreto del Presidente della Repubblica 23 marzo 2000, n. 117;

Visto il decreto legislativo 30 marzo 2001, n. 165;

Vista la legge 4 novembre 2005, n. 230;

Visto il decreto ministeriale 27 marzo 2009, n. 139;

Vista la legge 30 dicembre 2010, n. 240;

Visto lo statuto dell'Università degli studi di Catania, emanato con decreto rettorale 28 novembre 2011;

Visto il decreto rettorale n. 13223 del 23 dicembre 2009, pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª serie speciale - n. 99 del 29 dicembre 2009, con il quale è stata indetta, fra le altre, la procedura di valutazione comparativa a un posto di ricercatore universitario per il settore scientifico-disciplinare BIO/11 Biologia molecolare presso questa facoltà di scienze matematiche, fisiche e naturali;

Visto il decreto rettorale n. 4114 del 1° luglio 2010 con il quale, fra le altre, è stata nominata la commissione giudicatrice della valutazione comparativa di cui trattasi;

Visto il decreto rettorale n. 6565 del 22 ottobre 2010 con il quale sono stati approvati gli atti della valutazione comparativa sopra citata ed è stata dichiarata vincitrice della medesima la dott.ssa Guarino Francesca;

Visto il decreto rettorale n. 2926 del 16 luglio 2013 con il quale è stato dichiarato l'annullamento del decreto rettorale n. 6565 del 22 ottobre 2010 di approvazione atti e del decreto rettorale n. 6854 del 29 ottobre 2010 di nomina della dott.ssa Guarino Francesca;

Visto il decreto rettorale n. 3044 del 24 luglio 2013 con il quale è stato revocato il decreto rettorale n. 4114 del 1° luglio 2010 di nomina della commissione giudicatrice;

Visto il decreto rettorale n. 1019 del 13 marzo 2014, pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª serie speciale «Concorsi ed esami» - n. 25 del 28 marzo 2014, con la quale è stata nominata la commissione giudicatrice della valutazione comparativa in questione;

Visto il decreto rettorale n. 1753 del 22 aprile 2014 con il quale sono state accettate le dimissioni della prof.ssa Valeria Poli quale componente della commissione giudicatrice della valutazione comparativa sopra citata;

Visto il sorteggio effettuato dal M.I.U.R. il 10 giugno 2014;

Accertato, tramite il CINECA, il nominativo del sorteggiato;

Considerato, infine, ogni opportuno elemento;

Decreta:

Art. 1.

È ricostituita la commissione giudicatrice della valutazione comparativa ad un posto di ricercatore universitario bandita con decreto rettorale n. 13223 del 23 dicembre 2009 per il sotto indicato settore scientifico-disciplinare:

bando decreto rettorale n. 13222 del 23 dicembre 2009 settore scientifico-disciplinare BIO/11 - Biologia molecolare dipartimento scienze biologiche, geologiche e ambientali

membri	cognome e nome	ateneo	dipartimento
designato	Fucci Laura	Università di Napoli «Federico II»	biologia
sorteggiato	Monaco Ugo Luigi	Università di Verona	biotecnologie
sorteggiato	Zolla Lello	Università della Tuscia di Viterbo	scienze ecologiche e biologiche

Art. 2.

Ai sensi dell'art. 9 del decreto-legge 21 aprile 1995, n. 120, convertito nella legge 21 giugno 1995, n. 236, eventuali istanze di ricusazione di uno o più componenti delle commissioni giudicatrici da parte dei candidati devono essere proposte al rettore nel termine perentorio del trentesimo giorno successivo a quello di pubblicazione del presente decreto nella *Gazzetta Ufficiale* della Repubblica italiana. Decorso tale termine e, comunque, dopo l'insediamento della commissione non sono ammesse istanze di ricusazione dei commissari.

Il rigetto dell'istanza di ricusazione non può essere dedotto come causa di successiva ricusazione.

Le eventuali cause di incompatibilità e le modifiche dello stato giuridico intervenute successivamente alla nomina non incidono sulla qualità di componenti della commissione giudicatrice.

Catania, 19 giugno 2014

p. Il rettore: GENTILE

14E02965

Avviso relativo alla pubblicazione della graduatoria della selezione pubblica, per titoli e colloquio, per l'assunzione di una unità di categoria D1, con rapporto di lavoro subordinato a tempo determinato.

Si avvisa che in data 23 giugno 2014 è stato pubblicato all'albo on-line dell'Ateneo, accessibile sul sito internet dell'Ateneo www.unict.it, alla sezione "informazione", il d.d. n. 2577 del 20 giugno 2014 relativo all'approvazione degli atti e della graduatoria di merito, e alla dichiarazione del vincitore della selezione pubblica, per titoli e colloquio, indetta con d.d. n. 1956 del 7 maggio 2014, della cui pubblicazione all'albo on-line dell'Ateneo è stato dato avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª serie speciale «Concorsi ed esami» - n. 39 del 20 maggio 2014, per l'assunzione di una unità di personale di categoria D, posizione economica D1, area amministrativa gestionale, con rapporto di lavoro subordinato a tempo determinato, ed orario di lavoro a tempo pieno, presso il dipartimento di scienze umanistiche dell'Università degli studi di Catania.

Dalla data di pubblicazione del presente avviso decorre il termine per eventuali impugnative.

14E03045

UNIVERSITÀ DI GENOVA

Avviso relativo all'emissione di procedure pubbliche di selezione, finalizzate al reclutamento di ricercatori a tempo determinato, mediante conferimento di contratti di lavoro subordinato di durata triennale.

Si comunica che con il decreto rettorale n. 743 del 16 giugno 2014 sono indette le seguenti quattro procedure pubbliche di selezione finalizzate al reclutamento di ricercatori a tempo determinato, mediante conferimento di contratti di lavoro subordinato di durata triennale, ai sensi dell'art. 24, comma 3, lettera a), della legge 30 dicembre 2010, n. 240, per i dipartimenti e per i settori scientifico disciplinari e concorsuali di seguito indicati:

SCUOLA DI SCIENZE MEDICHE E FARMACEUTICHE

Dipartimento di medicina interna e specialità mediche (DIMI):

settore concorsuale: 06/B1 - Medicina interna;

settore scientifico-disciplinare: MED/09 - Medicina interna;

settore concorsuale: 06/D3 - Malattie del sangue, oncologia e reumatologia;

settore scientifico disciplinare: MED/I 5 - Malattie del sangue.

Dipartimento di scienze della salute (DISSAL):

settore concorsuale: 06/11 - Diagnostica per immagini, radioterapia e neuroradiologia;

settore scientifico-disciplinare: MED/36 - Diagnostica per immagini e radioterapia;

settore concorsuale: 06/M1 - Igiene generale e applicata, scienze infermieristiche e statistica medica;

settore scientifico disciplinare: MED/45 - Scienze infermieristiche generali, cliniche e pediatriche.

Si comunica, inoltre, che con il decreto rettorale n. 744 del 16 giugno 2014 è indetta la seguente procedura pubblica di selezione finalizzata al reclutamento di ricercatori a tempo determinato, mediante conferimento di contratti di lavoro subordinato di durata triennale, ai sensi dell'art. 24, comma 3, lettera b), della legge 30 dicembre 2010, n. 240, per il Dipartimento e per il settore scientifico disciplinare e concorsuale di seguito indicati:

SCUOLA DI SCIENZE MATEMATICHE, FISICHE E NATURALI

Dipartimento di matematica (DIMA):

settore concorsuale: 01/A2 - Geometria e algebra

settore scientifico-disciplinare: MAT/02 - Algebra.

Le documentate domande di ammissione alle procedure debbono essere prodotte, in via telematica, utilizzando una specifica applicazione informatica, con le modalità di cui all'art. 3 del bando, entro le ore 12 del trentesimo giorno decorrente dal giorno successivo a quello di pubblicazione del presente avviso nella *Gazzetta Ufficiale* - 4ª serie speciale - della Repubblica italiana, a pena di esclusione.

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

Ad avvenuta pubblicazione dell'avviso nella *Gazzetta Ufficiale*, i bandi integrali, comprensivi dello schema di domanda, sono resi immediatamente disponibili sui siti web dell'ateneo (<http://www.unige.it/concorsi>), del Ministero dell'istruzione, dell'università e della ricerca (<http://bandi.miur.it>), dell'Unione europea (<http://ec.europa.eu/euraxess>).

14E02967

UNIVERSITÀ «IUAV» DI VENEZIA

Avviso di indizione di procedura pubblica di selezione per la copertura di un posto di ricercatore a tempo determinato (contratto junior), presso il dipartimento progettazione e pianificazione in ambienti complessi - settore concorsuale 08/D1, settore scientifico-disciplinare ICAR/14. (Bando RIC TD 02-2014).

L'Università IUAV di Venezia indice una procedura di selezione pubblica con valutazione comparativa per la copertura di numero un posto di Ricercatore a tempo determinato presso il Dipartimento di progettazione e pianificazione in ambienti complessi

settore concorsuale: 08/D1 - Progettazione Architettonica

settore scientifico disciplinare di riferimento per il profilo: ICAR/14 - Composizione Architettonica e Urbana

Tipologia di contratto: contratto di lavoro subordinato a tempo determinato ai sensi dell'art. 24, c. 3, lettera a) (contratto junior) della legge 240/2010.

Regime di impegno: tempo pieno.

Titolo del progetto di ricerca: "Costruire nel costruito".

Tema della ricerca: le condizioni generali degli attuali sistemi urbani, estese non solo al territorio italiano, ma a gran parte di quello europeo, sono quelle di luoghi che presentano principalmente problemi di riassetto insediativo, di riorganizzazione funzionale degli edifici e delle parti di città, di recupero o di trasformazione di aree abitative ed industriali incomplete, obsolete o abbandonate.

Finito il tempo dell'espansione e della crescita urbana e territoriale immaginata senza limiti, quello che ci si prefigura ora, e per un tempo lungo, è un lavoro prevalente sull'esistente, sia all'interno che all'esterno delle città, al fine di dotare questi luoghi di una completezza e complessità sociale, economica e funzionale a cui non può non corrispondere una nuova idea della forma stessa di quei luoghi come li abbiamo conosciuti e praticati in questi ultimi decenni.

Ciò implica una riflessione sulla natura e sulle tecniche di costruzione, conservazione e riuso dell'architettura, delle città e del territorio che riparta dal senso stesso che questi fatti presentano in questo momento storico e dal ruolo che essi svolgeranno nello sviluppo futuro. Si tratta cioè di ancorare l'azione all'interno di questi fatti alla comprensione della loro natura "allargata", ad una idea del singolo luogo e della singola architettura che non prescindano da un'idea più generale della città e dei sistemi urbani ad essa riferiti.

All'interno di questo quadro, che andrà comunque indagato ed analizzato, sia in generale, che con riferimento specifico all'ambito metropolitano veneziano, la ricerca dovrà sviluppare uno studio sulle metodologie di intervento ad esso più appropriate, sugli esempi più significativi da considerare e sulla loro applicabilità nel contemporaneo.

La ricerca ha un carattere progettuale. Essa si prefigge di mostrare l'operatività e l'attualità del metodo, o dei metodi individuati, attraverso la predisposizione di progetti di architettura redatti sia alla scala del singolo edificio o di un complesso di edifici, sia alla scala della parte di città, con riferimento agli ambiti urbani compresi nell'area metropolitana veneziana.

Durata della ricerca: 3 anni.

Lingua straniera di cui è richiesta la conoscenza: inglese.

Pubblicazioni: numero massimo di pubblicazioni presentabili pari a 12. Tali pubblicazioni andranno presentate anche in formato pdf su supporto CD o DVD inserito nel plico della domanda.

Svolgimento attività didattiche, anche integrative e di servizio agli studenti: è previsto lo svolgimento di attività didattiche anche integrative e di servizio agli studenti, come saranno definite dalla programmazione didattica del dipartimento di Progettazione e Pianificazione in Ambienti Complessi, anche con riferimento alle attività previste nei laboratori di laurea il cui contenuto risulti affine alle tematiche della ricerca presente ricerca.

Le domande di partecipazione alla selezione pubblica per il conferimento del contratto per la copertura del posto di ricercatore a tempo determinato sopra descritto, redatte in carta libera, devono essere indirizzate al servizio dell'Università Iuav di Venezia, Santa Croce, 191 - Tolentini - 30135 Venezia, e presentate con le modalità previste dal bando entro e non oltre il termine perentorio di 30 giorni dalla pubblicazione del presente Avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª serie speciale - Concorsi ed esami.

Il testo integrale del bando, con allegato il modulo per la compilazione della domanda e con l'indicazione dei requisiti e delle modalità di partecipazione alla procedura di selezione con valutazione comparativa, è pubblicato all'Albo Ufficiale dell'Università Iuav di Venezia, e disponibile per via telematica sul sito concorsi e gare/concorsi per personale docente e ricercatore, reperibile all'indirizzo: <http://www.iuav.it/Lavora-con/CONCORSI1/personale-/index.htm>

Sigla del bando: RIC TD 02-2014

Responsabile del procedimento di valutazione comparativa del presente bando è la responsabile del Servizio Concorsi e Carriere del Personale docente e ricercatore: Leda Falena.

Ogni informazione circa la suddetta procedura può essere richiesta al Servizio suindicato ai numeri telefonici 041/25717861850-1713, fax 041/2571810, e-mail: personale.docente@iuav.it.

14E03046

UNIVERSITÀ DI NAPOLI PARTHENOPE

Approvazione degli atti della commissione giudicatrice della valutazione comparativa a due posti di ricercatore universitario di ruolo per il settore scientifico-disciplinare SECS-P/07 - Economia aziendale, presso la facoltà di giurisprudenza.

IL RETTORE

Vista la Legge 3 luglio 1998 n. 210, che trasferisce alle Università le competenze ad espletare le procedure per la copertura dei posti vacanti e la nomina in ruolo di professori ordinari, associati e ricercatori e reca norme per il reclutamento di tale personale;

Visto il D.P.R. 23/03/2000 n. 117, recante norme sulle modalità di espletamento delle predette procedure per il reclutamento dei professori universitari di ruolo e dei ricercatori;

Visto il D.R. n. 824 del 20/12/2010, il cui avviso è stato pubblicato nella *Gazzetta Ufficiale* — IV s. s. — n. 103 del 28/12/2010 con il quale è stata indetta, tra le altre, una procedura di valutazione comparativa per la copertura di due posti di ricercatore universitario per il settore s.s.d. SECS-P/07 (Economia Aziendale) presso la Facoltà di Giurisprudenza;

Visto il D.M. 27 marzo 2009 n. 139 recante "Modalità di svolgimento delle elezioni per la costituzione delle Commissioni giudicatrici di valutazione comparativa per il reclutamento dei professori e dei ricercatori universitari";

Visto il D.R. n. 908 del 8/11/2013, pubblicato sulla G.U.IV s.s. — n. 92 del 22/11/2013, con il quale è stata nominata la Commissione Giudicatrice per la procedura di valutazione comparativa indicata;

Visti i verbali delle singole riunioni della commissione giudicatrice tenutesi in data 31 gennaio 2014, 14 e 15 aprile 2014, nonché tutti gli allegati giudizi individuali singoli e collegiali espressi in ordine alla produzione scientifica dei candidati e delle prove sostenute dagli stessi;

Tenuto conto dell'esito della procedura concorsuale;

Riscontrata dall'esame dei verbali predisposti dalla commissione l'assenza di vizi di forma;

Visto il vigente Statuto;

Decreta

di approvare gli atti della commissione giudicatrice della valutazione comparativa a due posti di ricercatore universitario di ruolo per il settore s.s.d. SECS-P/07 (Economia Aziendale), bandito presso la Facoltà di Giurisprudenza in cui sono dichiarati vincitori i seguenti candidati:

Lamboglia Rita, nata a Maratea il 25/03/1981

Pisano Sabrina, nata a Napoli il 11/09/1981

Il presente provvedimento sarà inviato alla *Gazzetta Ufficiale* della Repubblica italiana per la pubblicazione.

Dalla data di pubblicazione nella *Gazzetta Ufficiale* decorrono i termini per eventuali impugnative.

Napoli, 20 giugno 2014

Il rettore: QUINTANO

14E03046

UNIVERSITÀ DI SALERNO

Avviso relativo alla indizione di procedure di valutazione per la copertura a tempo determinato, di complessivi tre posti di ricercatore.

Ai sensi dell'art. 24, comma 3, lettera *b*) della Legge 240/2010 e del Regolamento relativo al reclutamento di professori di prima e di seconda fascia e di ricercatori a tempo determinato emanato con decreto rettorale n. 3434 del 21.11.2013, e con decreto rettorale n. 1762 del 30.05.2014 con il quale sono state emanate modifiche ed integrazioni a detto Regolamento si comunica che presso l'Università degli Studi di Salerno sono indette, con decreto rettorale del 2/7/2014 n. 2028, procedure di valutazione comparativa per la copertura di complessivi n. 3 (tre) posti di ricercatore a tempo determinato, presso i seguenti Dipartimenti:

N.	Settore concorsuale	Profilo (SSD)	Dipartimento	n. posti
1	14/C1	SPS/07	Dipartimento di Scienze Umane Filosofiche e della Formazione	1
2	10/M2	L-LIN/21	Dipartimento di Studi Umanistici	1
3	10/D2	L-FIL-LET/02	Dipartimento di Studi Umanistici	1

Le domande di partecipazione alla procedura di selezione devono essere prodotte, a pena di esclusione, entro il termine perentorio di 30 giorni che decorre dal giorno successivo a quello di pubblicazione del presente avviso sulla *Gazzetta Ufficiale* della Repubblica italiana - IV serie speciale Concorsi ed Esami.

Qualora il termine per la presentazione delle domande cada in un giorno festivo, la scadenza slitterà al primo giorno feriale utile.

Le domande di ammissione, redatte in carta semplice, debitamente firmate a pena di esclusione, con i relativi allegati, possono essere inviate, secondo le modalità indicate nel bando, al Magnifico Rettore dell'Università degli Studi di Salerno - Via Giovanni Paolo II, 132 - 84084 Fisciano (SA).

Il testo integrale del bando è pubblicato all'albo Ufficiale di Ateneo e via web, all'indirizzo, www.unisa.it/reclutamento-docenti unitamente al modulo telematico per la compilazione della domanda.

Il responsabile amministrativo nominato ai sensi degli artt. 4, 5 e 6 della legge 7 agosto 1990 n. 241, è la dott.ssa Carmen Caterina.

Ogni informazione circa le suddette procedure può essere richiesta all'Ufficio Reclutamento e organico — Coordinamento Personale Docente, ai numeri telefonici 089 966213 - 089 966212 - 089 966209, fax 089 966207, e-mail ufficioconcorsi@unisa.it

14E03079

Avviso relativo alla indizione di procedure di valutazione per la copertura a tempo determinato, di complessivi otto posti di ricercatore.

Ai sensi dell'art. 24, comma 3, lettera a) della Legge 240/2010 e del Regolamento relativo al reclutamento di professori di prima e di seconda fascia e di ricercatori a tempo determinato emanato con decreto rettorale n. 3434 del 21.11.2013, e con decreto rettorale n. 1762 del 30.05.2014 con il quale sono state emanate modifiche ed integrazioni a detto Regolamento, si comunica che presso l'Università degli Studi di Salerno sono indette, con decreto rettorale del 2/7/2014 n. 2027, procedure di valutazione comparativa per la copertura di complessivi n. 8 (otto) posti di ricercatore a tempo determinato, presso i seguenti Dipartimenti:

N.	Settore concorsuale	Profilo (SSD)	Dipartimento	n. posti
1	11/D1	M-PED/01	Dipartimento di Scienze Umane Filosofiche e della Formazione	1
2	11/D2	M-PED/04	Dipartimento di Scienze Umane Filosofiche e della Formazione	1
3	11/D2	M-PED/03	Dipartimento di Scienze Umane Filosofiche e della Formazione	1
4	11/C1	M-FIL/01	Dipartimento di Scienze del Patrimonio Culturale	1
5	10/B1	L-ART/01	Dipartimento di Scienze del Patrimonio Culturale	1
6	10/A1	L-ANT/04	Dipartimento di Scienze del Patrimonio Culturale	1
7	10/F1	L-FIL-LET/14	Dipartimento di Studi Umanistici	1
8	10/F3	L-FIL-LET/12	Dipartimento di Studi Umanistici	1

Le domande di partecipazione alla procedura di selezione devono essere prodotte, a pena di esclusione, entro il termine perentorio di 30 giorni che decorre dal giorno successivo a quello di pubblicazione del presente avviso sulla *Gazzetta Ufficiale* della Repubblica italiana - IV serie speciale Concorsi ed Esami.

Qualora il termine per la presentazione delle domande cada in un giorno festivo, la scadenza slitterà al primo giorno feriale utile.

Le domande di ammissione, redatte in carta semplice, debitamente firmate a pena di esclusione, con i relativi allegati, possono essere inviate, secondo le modalità indicate nel bando, al Magnifico Rettore dell'Università degli Studi di Salerno - Via Giovanni Paolo II, 132 - 84084 Fisciano (SA).

Il testo integrale del bando è pubblicato all'albo Ufficiale di Ateneo e via web, all'indirizzo, www.unisa.it/reclutamento-docenti unitamente al modulo telematico per la compilazione della domanda.

Il responsabile amministrativo nominato ai sensi degli artt. 4, 5 e 6 della legge 7 agosto 1990 n. 241, è la dott.ssa Carmen Caterina.

Ogni informazione circa le suddette procedure può essere richiesta all'Ufficio Reclutamento e organico - Coordinamento Personale Docente, ai numeri telefonici 089 966213 - 089 966212 - 089 966209, fax 089 966207, e-mail ufficioconcorsi@unisa.it

14E03080

UNIVERSITÀ PER STRANIERI DI PERUGIA

Procedura selettiva mediante chiamata, per la copertura di un posto di professore universitario di ruolo di seconda fascia settore concorsuale 11/A3 - Storia contemporanea, settore scientifico disciplinare M-STO/04 "Storia contemporanea".

È indetta una procedura selettiva volta alla copertura di un posto di professore di seconda fascia, mediante chiamata, ai sensi dell'art. 18, comma 1, della legge 30.12.2010, n. 240, e del relativo regolamento dell'Ateneo, per il settore concorsuale 11/A3 - Storia contemporanea, settore scientifico disciplinare M-STO/04 "Storia contemporanea".

La documentata domanda di ammissione alla procedura, redatta in lingua italiana, deve essere prodotta, a pena di esclusione, entro il termine perentorio di giorni trenta a decorrere dal giorno successivo a quello di pubblicazione dell'avviso relativo all'emissione del bando nella *Gazzetta Ufficiale* della Repubblica italiana, 4ª Serie speciale - Concorsi. Dell'avvenuta pubblicazione è data immediata pubblicità sui siti web dell'Ateneo, del competente Ministero e dell'Unione europea.

Il testo integrale del bando, con lo schema di domanda e l'indicazione dei requisiti e delle modalità di partecipazione alla selezione è reso pubblico sul sito web di questo Ateneo all'indirizzo <https://www.unistrapg.it/ateneo/concorsi-e-selezioni/personale-docente>

14E02957

Procedura selettiva per un posto di professore universitario di ruolo di seconda fascia da coprire mediante chiamata, riservata al personale esterno all'Ateneo settore concorsuale 10/F3 - Linguistica e Filologia Italiana, settore scientifico disciplinare L-FIL-LET/12 "Linguistica Italiana".

È indetta una procedura selettiva volta alla copertura di un posto di professore di seconda fascia, mediante chiamata, ai sensi dell'art. 18, commi 1 e 4, della legge 30.12.2010, n. 240, e del relativo Regolamento dell'Ateneo, per il settore concorsuale 10/F3 - Linguistica e Filologia Italiana, settore scientifico disciplinare L-FIL-LET/12 "Linguistica Italiana".

La documentata domanda di ammissione alla procedura, redatta in lingua italiana, deve essere prodotta, a pena di esclusione, entro il termine perentorio di giorni 30 a decorrere dal giorno successivo a quello di pubblicazione dell'avviso relativo all'emissione del bando nella *Gazzetta Ufficiale* della Repubblica italiana, 4ª serie speciale - Concorsi. Dell'avvenuta pubblicazione è data immediata pubblicità sui siti web dell'Ateneo, del competente Ministero e dell'Unione Europea.

Il testo integrale del bando, con lo schema di domanda e l'indicazione dei requisiti e delle modalità di partecipazione alla selezione è reso pubblico sul sito web di questo Ateneo all'indirizzo <https://www.unistrapg.it/ateneo/concorsi-e-selezioni/personale-docente>

14E02958

UNIVERSITÀ DI TORINO

Concorso pubblico per l'ammissione ai corsi di dottorato di ricerca - ciclo XXX

È indetto, con Decreto Rettorale, concorso pubblico per l'ammissione ai corsi di dottorato di ricerca - ciclo XXX, inizio dei corsi al 1° novembre 2014 - sede amministrativa presso l'Università degli Studi di Torino.

Gli interessati possono prendere visione del bando sul sito internet all'indirizzo www.unito.it/pagina/bando_dottorato e sul sito internet www.unito.it/page/phd_call_applications.

Eventuali e successive modifiche e/o integrazioni al bando verranno pubblicizzate sui medesimi siti.

La scadenza per la presentazione delle domande di ammissione al concorso, secondo le modalità indicate nel bando stesso, è fissata per le ore 12.00 del giorno 25 agosto 2014.

Per informazioni e consulenza si può contattare l'ufficio competente:

Servizio Ricerca e Formazione Avanzata

Direzione Ricerca e Relazioni Internazionali

Via Bogino, 9 - 10123 Torino

Tel. +39 0116704385 - 4371 - 4373 - 4390

aperto nei seguenti orari:

dal lunedì al venerdì dalle 9 alle 11 e il martedì e il giovedì anche dalle 14 alle 15,30.

14E03047

Concorso pubblico per l'ammissione al corso di dottorato di ricerca in «Mutamento sociale e politico» - ciclo XXX - in convenzione con l'Università degli studi di Firenze.

È indetto, con Decreto Rettorale, concorso pubblico per l'ammissione al corso di dottorato di ricerca in "Mutamento Sociale e Politico" - ciclo XXX - in convenzione con l'Università degli Studi di Firenze e con sede amministrativa presso l'Università degli Studi di Torino - inizio del corso al 1° novembre 2014.

Gli interessati possono prendere visione del bando sul sito internet all'indirizzo www.unito.it/pagina/bando_dottorato e sul sito internet www.unito.it/page/phd_call_applications.

Eventuali e successive modifiche e/o integrazioni al bando verranno pubblicizzate sui medesimi siti.

La scadenza per la presentazione delle domande di ammissione al concorso, secondo le modalità indicate nel bando stesso, è fissata per le ore 12.00 del giorno 25 agosto 2014.

Per informazioni e consulenza si può contattare l'ufficio competente:

Servizio Ricerca e Formazione Avanzata

Direzione Ricerca e Relazioni Internazionali

Via Bogino, 9 - 10123 Torino

Tel. +39 0116704385 - 4371 - 4373 - 4390

aperto nei seguenti orari:

dal lunedì al venerdì dalle 9 alle 11 e il martedì e il giovedì anche dalle 14 alle 15,30

14E03048

UNIVERSITÀ DI TRENTO

Concorso pubblico, per l'ammissione al corso di dottorato di ricerca in studi giuridici comparati ed europei, anno accademico 2014/2015 - Ciclo 30.

È indetta, con decreto rettorale, selezione a evidenza pubblica per l'ammissione al Corso di Dottorato di Ricerca in Studi Giuridici Comparati ed Europei.

Gli interessati possono prendere visione del bando sul sito internet all'indirizzo: <http://www.unitn.it/ateneo/708/concorso-di-ammissione>

Eventuali e successive modifiche e/o integrazioni al bando verranno pubblicizzate sul medesimo sito. La scadenza per la presentazione delle domande di ammissione alla selezione, secondo le modalità indicate nel bando stesso, è il 3 settembre 2014 (entro le ore 16.00 - ora italiana).

Per ulteriori informazioni di carattere amministrativo è possibile rivolgersi a: Divisione Supporto Corsi di Dottorato e Alta Formazione - Polo Città - Università degli Studi di Trento - Via Verdi, 26 - 38122 Trento - E-mail: dottorati-citta@unitn.it

14E03061

Concorso pubblico per l'ammissione al corso di dottorato di ricerca in fisica. Anno accademico 2014/2015 - Ciclo XXX.

È indetto, con decreto rettorale n. 324 del 23.06.2014, il concorso pubblico per la selezione per l'ammissione al corso di Dottorato di Ricerca in Fisica a.a. 2014/2015 - ciclo XXX, avente Sede Amministrativa presso l'Università degli Studi di Trento, in convenzione con l'Istituto Nazionale di Fisica Nucleare.

Gli interessati possono prendere visione del bando sul sito internet all'indirizzo:

<http://www.unitn.it/ateneo/609/concorso-di-ammissione>

Eventuali e successive modifiche e/o integrazioni al bando verranno pubblicizzati sul medesimo sito.

La scadenza per la presentazione delle domande di ammissione al concorso, secondo le modalità indicate a bando, è il giorno 11 settembre 2014, ore 16.00 (ora italiana).

Per ulteriori informazioni di carattere amministrativo gli interessati potranno rivolgersi a: Ufficio Dottorati, Via Sommarive 14 - 38123 Trento - e-mail: dottorati-collina@unitn.it

Orari di ricevimento: lunedì, mercoledì e venerdì ore 10,00 - 12,00.

14E03062

UNIVERSITÀ DI TRIESTE

Procedure selettive per la copertura di posti di ricercatore a tempo determinato

Sono indette le procedure selettive per la copertura dei seguenti posti di ricercatore a tempo determinato presso i Dipartimenti e per i settori concorsuali e scientifico-disciplinari di seguito indicati:

Reclutamento di dieci ricercatori a tempo determinato – Tipologia di cui all'articolo 24, comma 3, lett. a), della legge 30 dicembre 2010, n. 240			
Decreto rettorale 18 giugno 2014 n. 621			
Dipartimento	Settore concorsuale	Settore scientifico-disciplinare	Posti
Ingegneria e Architettura	08/B3 – TECNICA DELLE COSTRUZIONI	ICAR/09 – TECNICA DELLE COSTRUZIONI	1
Ingegneria e Architettura	09/F1 – CAMPI ELETTROMAGNETICI	ING-INF/02 - CAMPI ELETTROMAGNETICI	1
Matematica e Geoscienze	04/A2 - GEOLOGIA STRUTTURALE, GEOLOGIA STRATIGRAFICA, SEDIMENTOLOGIA E PALEONTOLOGIA	GEO/03 - GEOLOGIA STRUTTURALE GEO/02 - GEOLOGIA STRATIGRAFICA E SEDIMENTOLOGICA	1
Scienze Economiche, Aziendali, Matematiche e Statistiche	13/B2 – ECONOMIA E GESTIONE DELLE IMPRESE	SECS-P/08 – ECONOMIA E GESTIONE DELLE IMPRESE	1
Scienze Economiche, Aziendali, Matematiche e Statistiche	13/D4 – METODI MATEMATICI DELL'ECONOMIA E DELLE SCIENZE ATTUARIALI E FINANZIARIE	SECS-S/06 - METODI MATEMATICI DELL'ECONOMIA E DELLE SCIENZE ATTUARIALI E FINANZIARIE	1
Scienze Giuridiche, del Linguaggio, dell'Interpretazione e della Traduzione	12/B2 – DIRITTO DEL LAVORO	IUS/07 – DIRITTO DEL LAVORO	1
Scienze della Vita	05/I1 – GENETICA E MICROBIOLOGIA	BIO/18 - GENETICA	1
Scienze della Vita	11/E1 – PSICOLOGIA GENERALE, PSICOBIOLOGIA E PSICOMETRIA	M-PSI/02 – PSICOBIOLOGIA E PSICOLOGIA FISIOLÓGICA	1
Studi Umanistici	11/C4 – ESTETICA E FILOSOFIA DEI LINGUAGGI	M-FIL/05 – FILOSOFIA E TEORIA DEI LINGUAGGI	1
Universitario Clinico di Scienze Mediche, Chirurgiche e della Salute	06/B1 – MEDICINA INTERNA	MED/09 – MEDICINA INTERNA	1

**Reclutamento di dodici ricercatori a tempo determinato –
Tipologia di cui all'articolo 24, comma 3, lett. b), della legge 30 dicembre 2010, n. 240**

Decreto rettorale 18 giugno 2014 n. 621

Dipartimento	Settore concorsuale	Settore scientifico-disciplinare	Posti
Fisica	02/B1 – FISICA SPERIMENTALE DELLA MATERIA	FIS/03 – FISICA DELLA MATERIA	2
Ingegneria e Architettura	03/B2 – FONDAMENTI CHIMICI DELLE TECNOLOGIE	CHIM/07 - FONDAMENTI CHIMICI DELLE TECNOLOGIE	1
Ingegneria e Architettura	09/D2 – SISTEMI, METODI E TECNOLOGIE DELL'INGEGNERIA CHIMICA E DI PROCESSO	ING-IND/24 – PRINCIPI DI INGEGNERIA CHIMICA	1
Matematica e Geoscienze	01/A3 – ANALISI MATEMATICA, PROBABILITA' E STATISTICA MATEMATICA	MAT/05 – ANALISI MATEMATICA	1
Scienze Chimiche e Farmaceutiche	03/A2 – MODELLI E METODOLOGIE PER LE SCIENZE CHIMICHE	CHIM/02 – CHIMICA FISICA	1
Scienze Chimiche e Farmaceutiche	03/B1 – FONDAMENTI DELLE SCIENZE CHIMICHE E SISTEMI INORGANICI	CHIM/03 – CHIMICA GENERALE E INORGANICA	1
Scienze Chimiche e Farmaceutiche	03/C1 – CHIMICA ORGANICA	CHIM/06 – CHIMICA ORGANICA	1
Scienze Politiche e Sociali	13/D3 – DEMOGRAFIA E STATISTICA SOCIALE	SECS-S/05 - STATISTICA SOCIALE	1
Scienze della Vita	11/E4 – PSICOLOGIA CLINICA E DINAMICA	M-PSI/08 - PSICOLOGIA CLINICA	1
Studi Umanistici	10/F2 – LETTERATURA ITALIANA CONTEMPORANEA	L-FIL-LET/11 - LETTERATURA ITALIANA CONTEMPORANEA	1
Universitario Clinico di Scienze Mediche, Chirurgiche e della Salute	06/D2 – ENDOCRINOLOGIA, NEFROLOGIA E SCIENZE DELLA ALIMENTAZIONE E DEL BENESSERE	MED/14 - NEFROLOGIA	1

Gli interessati possono prendere visione del bando sull'Albo ufficiale dell'Ateneo al seguente indirizzo internet: <http://www.units.it/ateneo/albo/>.

Il termine per la presentazione delle domande di partecipazione, secondo le modalità prescritte dal bando, scade il trentesimo giorno successivo a quello della data di pubblicazione dell'avviso del bando nella *Gazzetta Ufficiale* - IV Serie speciale - della Repubblica italiana.

Le informazioni sulla presentazione della domanda possono essere richieste alla Sezione servizi al personale docente e all'unità di staff valutazioni comparative (tel. 040/5583263/3264 - e-mail: enrico.gabbai@amm.units.it daniela.spadea@amm.units.it; tel. 040/5582501/7983 - e-mail: docnuolo@amm.units.it)

14E02962

UNIVERSITÀ DELLA TUSCIA VITERBO**Procedure di selezione per la copertura di nove posti
di professore associato, da coprire mediante chiamata**

Con decreto rettorale n. 581/2014 del 26 giugno 2014, questo Ateneo ha indetto le procedure di selezione per la copertura dei seguenti posti di professore associato, ai sensi dell'art. 18, comma 1 della legge n. 240/2010:

dipartimento di scienze ecologiche e biologiche - DEB: numero di posti: 1, settore concorsuale: 05/C1 - Ecologia, settore scientifico-disciplinare: BIO/07 - Ecologia;

dipartimento di scienze e tecnologie per l'agricoltura, le foreste, la natura e l'energia - DAFNE:

procedura A), numero di posti: 1, settore concorsuale: 07/B1 - Agronomia e sistemi culturali erbacei ed ortofloricoli, settore scientifico-disciplinare: AGR/04 - Orticoltura e floricoltura;

procedura B), numero di posti: 1, settore concorsuale: 07/B2 - Scienze e tecnologie dei sistemi arborei e forestali, settore scientifico-disciplinare: AGR/06 - Tecnologie del legno e utilizzazioni forestali;

dipartimento per la innovazione dei servizi biologici, agroalimentari e forestali - DIBAF:

procedura A), numero di posti: 1, settore concorsuale: 07/B2 - Scienze e tecnologie dei sistemi arborei e forestali, settore scientifico-disciplinare: AGR/05 - Assestamento forestale e selvicoltura;

procedura B), numero di posti: 1, settore concorsuale: 07/E1 - Chimica agraria, genetica agraria e pedologia, settore scientifico-disciplinare: AGR/13 - Chimica agraria;

dipartimento di studi linguistico-letterari, storico-filosofici e giuridici - DISTU: numero di posti: 1, settore concorsuale: 10/F3 - Linguistica e filologia italiana, settore scientifico-disciplinare: L-FIL-LET/12 - Linguistica italiana;

dipartimento di scienze umanistiche, della comunicazione e del turismo - DISUCOM: numero di posti: 1, settore concorsuale: 11/A2 - Storia moderna, settore scientifico-disciplinare: M-STO/03 - Storia dell'Europa orientale;

dipartimento di scienze dei beni culturali - DISBEC: numero di posti: 1, settore concorsuale: 10/A1 - Archeologia, settore scientifico-disciplinare: L-ANT/04 - Numismatica;

dipartimento di economia e impresa - DEIM: numero di posti: 1, settore concorsuale: 07/A1 - Economia agraria ed estimo, settore scientifico-disciplinare: AGR/01 - Economia ed estimo rurale.

Le domande di ammissione alle procedure di selezione ed i relativi titoli vanno presentati a questo Ateneo entro il termine perentorio, a pena di esclusione, del quindicesimo giorno successivo a quello di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª serie speciale «Concorsi ed esami».

I requisiti di ammissione, le modalità di presentazione delle domande e dei relativi titoli, la composizione delle commissioni, nonché le altre modalità di svolgimento delle procedure di selezione sono disciplinate nel bando di concorso, al quale i candidati devono attenersi per la presentazione delle domande di partecipazione.

Successivamente alla pubblicazione del presente avviso, il bando sarà pubblicato integralmente sul sito internet dell'Ateneo www.unitus.it, e ne viene dato avviso sul sito del Ministero dell'istruzione, dell'università e della ricerca e sul sito dell'Unione europea.

Inoltre i candidati possono richiedere informazioni anche all'ufficio personale docente dell'Università degli studi della Tuscia - tel. 0761357926/5.

14E02964

ENTI LOCALI

COMUNE DI BAGNO DI ROMAGNA

Concorso pubblico, per titoli ed esami, per l'assunzione a tempo pieno e indeterminato di un collaboratore tecnico - Cat. B3 - interamente riservato al personale beneficiario dei requisiti di cui all'art. 1 ed art. 18 comma 2 della legge 68/1999 ed iscritto nell'elenco di cui all'art. 8 della legge.

È indetto un concorso pubblico per titoli ed esami per un posto di «Collaboratore Tecnico categoria B3 posizione economica B3» del vigente CCNL Comparto regioni ed Autonomie Locali, interamente riservato al personale beneficiario dei requisiti di cui all'art. 1 ed art. 18 comma 2 della Legge 68/1999 ed iscritto nell'elenco di cui all'art. 8 della legge.

Titolo di studio e qualifica richiesti: Diploma di istruzione secondaria di 2° grado congiunta alla patente «D» pubblica e CQC per il trasporto di persone. Per diploma di istruzione secondaria di 2° grado deve intendersi il diploma di qualificazione rilasciato al termine di un ciclo di studi di durata biennale o triennale conseguito dopo la licenza di scuola media.

Scadenza termine per la presentazione delle domande: 7 agosto 2014.

Per informazioni e copia del bando di concorso rivolgersi al comune di Bagno di Romagna (FC).

Piazza Martiri 25 luglio 1944 n. 1 - 47021 San Piero in Bagno (FC).

Sito: www.comune.bagnodiromagna.fc.it - «Servizi on line» - «Concorsi».

Settore Affari Generali - Tel. 0543/900411 - Fax 0543/903032 - e-mail: personale@comune.bagnodiromagna.fc.it

14E02903

COMUNE DI CESENA

Avviso pubblico per la formulazione di un elenco di candidati idonei per il conferimento *intuitu personae* dell'incarico dirigenziale a tempo determinato di dirigente di settore - comandante del Corpo di polizia municipale.

Si informa che sarà pubblicato sul sito internet del comune di Cesena www.comune.cesena.fc.it alla sezione Concorsi ed all'Albo Pretorio on-line del Comune, dall'8 luglio 2014 al 7 agosto 2014, l'avviso pubblico per il conferimento, *intuitu personae*, di un incarico dirigenziale a tempo determinato di diritto pubblico, ai sensi dell'art. 110 del D.Lgs. n. 267/2000, della durata di tre anni.

Requisiti richiesti:

Laurea vecchio ordinamento, specialistica o magistrale afferente all'area sociale secondo la classificazione del MIUR

Esperienza in ruoli di responsabilità presso comandi di P.M. o altre Forze di Polizia

Requisiti prescritti dalla legge per l'accesso alla qualifica dirigenziale ed al pubblico impiego.

Tutte le informazioni relative al concorso, ivi compresi gli ulteriori requisiti richiesti ed il modulo di domanda, sono contenute nell'Avviso pubblicato sul sito internet del Comune di Cesena: www.comune.cesena.fc.it

Presentazione domande: dall'8 luglio 2014 al 7 agosto 2014. Le domande devono pervenire al Comune di Cesena entro il 7 agosto 2014. Non saranno prese in considerazione le domande pervenute successivamente anche se spedite entro la data di scadenza.

Per ulteriori informazioni rivolgersi al comune di Cesena - Ufficio personale e organizzazione - telefono 0547/356307-512-309-308-305.

14E02949

Avviso pubblico per la formulazione di un elenco di candidati idonei per il conferimento *intuitu personae* dell'incarico dirigenziale a tempo determinato di dirigente responsabile dell'ufficio associato interprovinciale per la prevenzione e la risoluzione delle patologie del rapporto di lavoro.

Si informa che sarà pubblicato sul sito internet del comune di Cesena www.comune.cesena.fc.it alla sezione Concorsi ed all'Albo Pretorio on-line del Comune, dall'8 luglio 2014 al 7 agosto 2014, l'avviso pubblico per il conferimento, *intuitu personae*, di un incarico dirigenziale a tempo determinato di diritto pubblico, ai sensi dell'art. 110 del D.Lgs. n. 267/2000, con durata fino al 31 dicembre 2017.

Requisiti richiesti:

Laurea vecchio ordinamento, specialistica o magistrale afferente all'area sociale secondo la classificazione del MIUR

Esperienza in ruoli di responsabilità inerenti la gestione del rapporto di lavoro pubblico

Requisiti prescritti dalla legge per l'accesso alla qualifica dirigenziale ed al pubblico impiego.

Tutte le informazioni relative al concorso, ivi compresi gli ulteriori requisiti richiesti ed il modulo di domanda, sono contenute nell'avviso pubblicato sul sito internet del comune di Cesena: www.comune.cesena.fc.it

Presentazione domande: dall'8 luglio 2014 al 7 agosto 2014. Le domande devono pervenire al comune di Cesena entro il 7 agosto 2014. Non saranno prese in considerazione le domande pervenute successivamente anche se spedite entro la data di scadenza.

Per ulteriori informazioni rivolgersi al comune di Cesena - Ufficio personale e organizzazione - telefono 0547/356307-512-309-308-305.

14E02950

COMUNE DI CORBETTA

Avviso relativo alla pubblicazione della graduatoria finale di merito del concorso pubblico, per titoli ed esami, a un posto a tempo parziale a 20 ore set.li e indeterminato di istruttore direttivo tecnico, per la posizione di disegnatore computista - cat. D.1 di accesso CCNL enti locali.

Ai sensi dell'art. 15 del D.P.R. n. 487/1994, si informa che la graduatoria finale di merito del concorso pubblico, per titoli ed esami, a un posto a tempo parziale a 20 ore set.li e indeterminato di istruttore direttivo tecnico, per la posizione di disegnatore computista - cat. D.1 di accesso CCNL enti locali è pubblicata all'Albo Pretorio del Comune di Corbetta. Dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* decorre il termine per eventuali impugnative.

14E03050

COMUNE DI LORETO

Concorso pubblico, per titoli ed esami, per la copertura, di un posto di cat. C - profilo istruttore amministrativo contabile, presso il 5° Settore (Servizio economico-finanziario) a tempo indeterminato e parziale per 13 ore settimanali (36,11%), riservato al personale in possesso dei requisiti di cui all'articolo 4, comma 6 del D.L. 101/2013, convertito con L. 125/2013.

È indetta una procedura concorsuale per titoli ed esami per la copertura, di un posto di cat. C - profilo di "istruttore amministrativo contabile", presso il 5° settore (Servizio economico-finanziario), a tempo indeterminato e parziale per n. 13 ore settimanali (36,11%), riservato al personale in possesso dei requisiti di cui all'art. 4 comma 6 del D.L. 31 agosto 2013, n. 101, convertito con modifiche dalla L. 30 ottobre 2013, n. 125.

Può accedere alla presente procedura il personale, inquadrato nella categoria C con profilo professionale di istruttore amministrativo contabile, che risulti in possesso dei requisiti di cui all'art. 1, cc. 519 e 558 della legge n. 296/2006, e all'art. 3, c. 90 della legge n. 244/2007, nonché coloro che al 31 ottobre 2013, data di pubblicazione della legge n. 125/2013 di conversione con modifiche del decreto legge n. 101/2013, abbiamo maturato negli ultimi cinque anni, almeno tre anni di servizio con contratto di lavoro subordinato a tempo determinato alle dipendenze del Comune di Loreto.

Alla presente procedura può partecipare il personale della Provincia di Ancona, in possesso dei requisiti di cui al periodo precedente.

Il testo integrale del bando di concorso, con allegato il fac-simile della domanda, è pubblicato all'Albo pretorio on line e sul sito istituzionale dell'Ente: www.comune.loreto.an.it alla sezione amministrazione trasparente - bandi di concorso.

Le domande dovranno pervenire entro il termine di trenta giorni dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale*.

Per informazioni è possibile rivolgersi all'ufficio personale tel. 071-7505626.

14E03051

COMUNE DI OLIENA

Selezione pubblica, per soli esami, per la copertura a tempo indeterminato di un posto di istruttore direttivo tecnico tempo parziale 50% - categoria giuridica D1.

È indetta pubblica selezione per soli esami per la copertura in pianta stabile di un posto di istruttore direttivo tecnico tempo parziale 50% - categoria giuridica D1.

Requisiti: sono richiesti i requisiti per l'accesso al pubblico impiego e l'idoneità fisica alla mansione; diploma di laurea (DL) di durata non inferiore a quattro anni conseguito secondo gli ordinamenti didattici previgenti, ovvero laurea specialistica (LS) di durata quinquennale in ingegneria o architettura equipollente; almeno un anno di servizio con rapporto di lavoro subordinato a tempo indeterminato o determinato presso una pubblica amministrazione con il profilo corrispondente a istruttore direttivo/specialista tecnico; Iscrizione all'Albo professionale; conoscenza del funzionamento dei principali software applicativi e di una lingua straniera (inglese o francese).

Scadenza presentazione domande: trentesimo giorno dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale*.

Informazioni e copia integrale del bando potranno essere richieste all'ufficio personale del Comune 0784/280200 - fax 0784/285217. Il bando è prelevabile anche dal sito internet del Comune www.comune.olienu.it

14E03052

COMUNE DI RIVALTA DI TORINO

Revoca del concorso pubblico, per esami, per la copertura di un posto a tempo indeterminato e orario pieno, con profilo professionale di esperto amministrativo contabile, categoria C posizione economica C1, riservato esclusivamente agli appartenenti alla categoria protetta di cui all'articolo 18, comma 2, della legge 68/1999.

Si comunica che con determinazione dirigenziale n. 257 del 4 giugno 2014 è stato revocato il concorso pubblico per esami per la copertura di un posto a tempo indeterminato e orario pieno, con profilo professionale di "Esperto Amministrativo Contabile", categoria C posizione economica C1, riservato esclusivamente agli appartenenti alla categoria protetta di cui all'art. 18, comma 2, della legge 68/1999. Ad ogni candidato verrà data comunicazione scritta.

14E03053

COMUNE DI SANT'ANTONIO ABATE**Concorso pubblico riservato, per titoli ed esami, per la copertura a tempo indeterminato e pieno di un posto di istruttore tecnico - categoria C.**

È indetta selezione pubblica per l'assunzione a tempo indeterminato e pieno di un istruttore tecnico, ctg C, riservato al personale in possesso dei requisiti richiesti dall'art. 4, comma 6 del D.L. n. 101/2013.

Titolo di studio richiesto: diploma di geometra o diploma di perito edile o, in alternativa, diploma di maturità e laurea in architettura e/o ingegneria o equipollenti.

La domanda di partecipazione, indirizzata all'ufficio protocollo del comune, deve pervenire entro e non oltre il termine perentorio di trenta giorni dalla data di pubblicazione all'Albo Pretorio e sul sito istituzionale dell'Ente www.comune.santantonioabate.na.it, con le seguenti modalità:

presentazione in busta chiusa all'Uff. Protocollo;

inviata tramite servizio postale mediante raccomandata A.R.;

a mezzo posta elettronica certificata al seguente indirizzo:

vice.segretario@asmepec.it

Per copia integrale del bando e fac simile domanda collegarsi al sito internet: www.comune.santantonioabate.na.it

14E02953

COMUNE DI SCANDICCI **Rettifica e contestuale riapertura dei termini del concorso pubblico, per titoli ed esami, per la copertura di due posti di dirigente amministrativo (qualifica unica dirigenziale).**

Si comunica che il concorso pubblico, per titoli ed esami, per la copertura di due posti di "Dirigente Amministrativo" (qualifica unica dirigenziale) pubblicato nella *Gazzetta Ufficiale* - 4ª serie speciale «Concorsi ed esami» - n. 45 del 10 giugno 2014 è stato parzialmente rettificato e nuovamente pubblicato all'Albo on line e sul sito internet del comune di Scandicci (www.comune.scandicci.fi.it Sezione Amministrazione Trasparente), con contestuale riapertura dei termini per la presentazione delle domande.

Il bando integrale rettificato ed il modello di domanda di partecipazione sono reperibili sul sito internet del comune di Scandicci: www.comune.scandicci.fi.it Sezione Amministrazione Trasparente oppure presso l'URP del comune di Scandicci - (dal lunedì al venerdì dalle ore 8.00 alle 18.00; e nel giorno di sabato dalle ore 8.00 alle 13.00).

Il termine per la presentazione delle domande scade il 18 luglio 2014.

14E02952

COMUNE DI SUZZARA**Revoca del concorso pubblico per la copertura a tempo indeterminato di un posto di dirigente, presso l'Area servizi al territorio.**

Si informa che con atto 49/PER del 26 giugno 2014 è stata disposta la revoca del concorso pubblico per l'assunzione a tempo indeterminato di un dirigente presso l'Area servizi al Territorio approvato con determinazione 37/PER del 6 maggio 2014.

Gli atti relativi alla presente revoca possono essere acquisiti consultando il sito internet del comune di Suzzara, www.comune.suzzara.mn.it nella pagina Servizi Online - Bandi e Avvisi.

14E02951

COMUNE DI VALDUGGIA**Concorso pubblico, per soli esami, per la copertura di un posto a tempo parziale 50% ed indeterminato nel profilo professionale di «Operaio specializzato-autista scuolabus» cat. B3.**

È indetto un pubblico concorso, per soli esami, per la copertura di un posto a tempo parziale 50% ed indeterminato nel profilo professionale di «Operaio specializzato-autista scuolabus» cat. B3. Il predetto bando è pubblicato integralmente all'albo pretorio del Comune di Valduggia ed è inserito sul sito internet www.comune.valduggia.vc.it.

Il termine di presentazione della domanda è fissato nel trentesimo giorno dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* Serie Speciale Concorsi ed Esami.

La data utile per il valido inoltro è quella di ricevimento risultante dal timbro dell'ufficio protocollo di questa amministrazione o dalla ricevuta rilasciata dal sistema di postaelettronica certificata.

Fa fede inoltre la data del timbro postale di partenza in caso di raccomandata con ricevuta di ritorno pervenuta al protocollo dell'ente entro i cinque giorni successivi alla scadenza.

Per ogni eventuale informazione: Comune Valduggia tel.0163/436613 valduggia@cert.ruparpiemonte.it

14E03049

PROVINCIA AUTONOMA DI TRENTO

Concorso pubblico straordinario, per soli titoli, per l'assegnazione di sedi farmaceutiche di nuova istituzione disponibili per l'esercizio privato.

È indetto concorso pubblico straordinario, per soli titoli, per l'assegnazione delle seguenti sedi farmaceutiche di nuova istituzione disponibili per l'esercizio privato in provincia di Trento:

COMUNE	NUMERO SEDE	Tipo della sede
ALA	3 ^a	di nuova istituzione
ARCO	5 ^a	di nuova istituzione
CLES	2 ^a	di nuova istituzione
LEDRO	2 ^a	di nuova istituzione
MEZZOCORONA	2 ^a	di nuova istituzione
MEZZOLOMBARDO	2 ^a	di nuova istituzione
MORI	3 ^a	di nuova istituzione
PERGINE VALSUGANA	6 ^a	di nuova istituzione
RIVA DEL GARDA	5 ^a	di nuova istituzione
ROVERETO	11 ^a	di nuova istituzione
TRENTO	30 ^a	di nuova istituzione
TRENTO	31 ^a	di nuova istituzione
TRENTO	32 ^a	di nuova istituzione
TRENTO	33 ^a	di nuova istituzione
TRENTO	34 ^a	di nuova istituzione
TRENTO	35 ^a	di nuova istituzione

Il termine di presentazione della domanda, utilizzando la piattaforma applicativa creata dal Ministero della salute, scade il trentesimo giorno successivo alla data di pubblicazione del bando sul bollettino ufficiale della regione autonoma Trentino-Alto Adige/Südtirol.

Il testo integrale del bando è stato pubblicato sul bollettino ufficiale della regione autonoma Trentino-Alto Adige/ Südtirol n. 27 di data 7 luglio 2014.

Per ulteriori informazioni rivolgersi al servizio politiche sanitarie e per la non autosufficienza della provincia autonoma di Trento, via Gilli n. 4 - 38121 Trento - tel. 0461/494097.

14E02998

UNIONE DELLE TERRE D'ARGINE**Concorso pubblico, per esami, per la formazione di una graduatoria annuale, per l'anno scolastico 2014/2015, per assunzioni a tempo determinato di insegnanti di scuola d'infanzia - categoria C, (a tempo pieno o a tempo parziale).**

Si informa che sarà pubblicato sul sito internet dell'Unione delle Terre d'Argine www.terredargine.it, nella pagina dedicata all'«Amministrazione trasparente», e all'albo pretorio on line dell'Unione delle Terre d'Argine, per almeno 30 giorni successivi alla pubblicazione nella *Gazzetta Ufficiale*, concorso pubblico, per esami, per la formazione di una graduatoria annuale, valida per l'anno scolastico 2014/2015, per assunzioni a tempo determinato di «Insegnanti di scuola d'infanzia» (Cat. C) presso l'Unione delle Terre d'Argine.

Termine di scadenza del bando: almeno 30 giorni successivi alla data di pubblicazione dello stesso nella *Gazzetta Ufficiale*.

La domanda di partecipazione al concorso deve essere redatta sul «Modello di domanda» allegato al bando.

Il testo integrale del bando, con l'indicazione di tutti i requisiti e delle modalità di partecipazione al concorso, nonché il «Modello di domanda» saranno pubblicati sul sito internet dell'Unione delle Terre d'Argine, all'indirizzo internet www.terredargine.it

14E02954**Concorso pubblico, per esami, per la formazione di una graduatoria annuale, per l'anno scolastico 2014/2015, per assunzioni a tempo determinato di educatori d'infanzia - categoria C, (a tempo pieno o a tempo parziale).**

Si informa che sarà pubblicato sul sito internet dell'Unione delle Terre d'Argine www.terredargine.it, nella pagina dedicata all'«Amministrazione trasparente», e all'albo pretorio on line dell'Unione delle Terre d'Argine, per almeno 30 giorni successivi alla pubblicazione nella *Gazzetta Ufficiale*, concorso pubblico, per esami, per la formazione di una graduatoria annuale, valida per l'anno scolastico 2014/ 2015, per assunzioni a tempo determinato di «Educatori d'infanzia» (Cat. C) presso l'Unione delle Terre d'Argine.

Termine di scadenza del Bando: almeno 30 giorni successivi alla data di pubblicazione dello stesso nella *Gazzetta Ufficiale*.

La domanda di partecipazione al concorso deve essere redatta sul «Modello di domanda» allegato al bando.

Il testo integrale del bando, con l'indicazione di tutti i requisiti e delle modalità di partecipazione al concorso, nonché il «Modello di domanda» saranno pubblicati sul sito internet dell'Unione delle Terre d'Argine, all'indirizzo internet www.terredargine.it

14E02955

AZIENDE SANITARIE LOCALI ED ALTRE ISTITUZIONI SANITARIE

AZIENDA OSPEDALIERA ISTITUTI CLINICI DI PERFEZIONAMENTO DI MILANO

Concorso pubblico, per titoli ed esami, per la copertura a tempo unico ed indeterminato di un posto di dirigente medico di medicina trasfusionale da assegnare alla S.C. Servizio di Immunoematologia e Medicina Trasfusionale (S.I.M.T) del P.O. di Sesto San Giovanni.

In esecuzione della deliberazione n. 294 del 15 maggio 2014 è bandito il concorso pubblico, per titoli ed esami, per la copertura a tempo unico ed indeterminato di:

n. 1 posto di Dirigente Medico di Medicina Trasfusionale da assegnare alla S.C. Servizio di Immunoematologia e Medicina Trasfusionale (S.I.M.T) del P.O. di Sesto San Giovanni.

Gli interessati, in possesso dei requisiti di legge, potranno presentare domanda redatta in carta semplice, accompagnandola con la prescritta documentazione e da quanto altro ritenuto utile, all'Ufficio Protocollo dell'Azienda Ospedaliera Istituti Clinici di Perfezionamento - via Lodovico Castelvetro 22 - 20154 Milano, entro e non oltre il 30° giorno successivo alla data di pubblicazione del bando del relativo concorso sulla *Gazzetta Ufficiale* della Repubblica italiana.

Il testo integrale del bando di concorso in argomento è stato pubblicato sul Bollettino ufficiale della regione Lombardia n. 25 del 18 giugno 2014 e sul sito dell'Azienda: www.icp.mi.it - (consultabile entrando nel portale, sezione Amministrazione Trasparente > Bandi di Concorso > Concorsi Pubblici) Tale pubblicazione assolve gli obblighi di pubblicazione di atti e provvedimenti amministrativi aventi effetto di pubblicità legale, ai sensi del comma 1 dell'art. 32 della legge 18 giugno 2009, n. 69 nonché ai sensi del d.lgs. 33/2013.

14E03058

AZIENDA OSPEDALIERA OSPEDALE SANT'ANNA DI COMO

Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato nell'area della medicina diagnostica e dei servizi di quattro posti di dirigente medico di anestesia e rianimazione a favore delle unità operative di anestesia e rianimazione aziendali da impiegarsi anche nel settore dell'emergenze intra ed extraospedaliera presso le varie sedi della rete aziendale e delle postazioni operative del S.S.U.Em. «118» di Como.

Si avverte che è bandito pubblico concorso, per titoli ed esami, per la copertura a tempo indeterminato di:

Area della medicina diagnostica e dei servizi di

- N. 4 POSTI DI DIRIGENTE MEDICO DI ANESTESIA E RIANIMAZIONE a favore delle Unità Operative di Anestesia e Rianimazione Aziendali da impiegarsi anche nel settore dell'emergenza intra ed extraospedaliera presso le varie sedi della rete aziendale e delle postazioni operative del S.S.U.Em. «118» di Como.

Termine per la presentazione delle domande: 30° giorno successivo alla data di pubblicazione sulla *Gazzetta Ufficiale* della Repubblica italiana.

Qualora detto giorno sia festivo, il termine è prorogato al primo giorno successivo non festivo.

Il bando integrale è pubblicato sul Bollettino Ufficiale della Regione Lombardia n. 27 Serie Avvisi e Concorsi del 02.07.2014 ed è disponibile anche sul sito Internet Aziendale indirizzo: <http://www.hsacomo.org>.

Per informazioni rivolgersi all'Ufficio Concorsi (tel. 0315855214) dell'Azienda Ospedaliera Ospedale Sant'Anna - Poliambulatorio Sant'Anna - Via Napoleona n. 60 - Como.

14E03081

AZIENDA OSPEDALIERA REGIONALE «SAN CARLO» - POTENZA

Concorso pubblico, per titoli ed esami, per la copertura di due posti di dirigente medico della disciplina di neonatologia.

È indetto concorso pubblico, per titoli ed esami, per la copertura di due posti di dirigente medico della disciplina di neonatologia.

Il termine per la presentazione delle domande, corredate dai documenti prescritti, scade il trentesimo giorno dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica.

Il bando integrale è stato pubblicato sul Bollettino Ufficiale della Regione Basilicata n. 21 del 16 giugno 2014 e sul sito internet dell'Azienda www.ospedalesancarlo.it - Sezione «Amministrazione Trasparente».

Per informazioni telefoniche - U.O.C. Gestione e Sviluppo delle Risorse Umane - tel. 0971/613032.

14E02956

AZIENDA OSPEDALIERO-UNIVERSITARIA «S. MARIA DELLA MISERICORDIA» DI UDINE

Concorso pubblico, per titoli ed esami, a 2 posti di dirigente biologo di laboratorio di genetica medica.

È indetto il seguente pubblico concorso, per titoli ed esami, a n. 2 posti di dirigente biologo di laboratorio di genetica medica.

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 € 10,33 da versarsi con vaglia postale o con bollettino di c/c postale n. 12408332 intestato alla tesoreria dell'Azienda ospedaliero-universitaria «S. Maria della Misericordia» di Udine, scade il trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica - 4ª serie speciale.

Il testo integrale del bando, con l'indicazione dei requisiti e delle modalità di partecipazione al concorso, è stato pubblicato sul Bollettino Ufficiale della Regione Friuli-Venezia Giulia n. 25 del 18 giugno 2014.

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 ospedaliero-universitaria «S. Maria della Misericordia» di Udine - tel. 0432-554705-06, oppure consultare il sito Internet www.aou.udine.it

14E03059

AZIENDA SANITARIA UNICA REGIONALE AREA VASTA N. 4 DI FERMO

Avviso pubblico per il conferimento di un incarico quinquennale di dirigente medico direttore di struttura complessa di nefrologia.

In esecuzione della determina del Direttore di Area Vasta n. 241/AV4 del 21/05/2014 dell'AUSR — Area Vasta n. 4 di Fermo è stato indetto, pubblico avviso per il conferimento di:

un incarico quinquennale di Direzione di struttura complessa Disciplina nefrologia indetto con determina n. 241/AV4 del 21/05/2014

Il termine di presentazione delle domande, redatte secondo lo schema allegato al bando, corredate dai documenti prescritti, ed indirizzate al Direttore dell'Area Vasta n. 4 - Fermo - Via Zeppilli, 18 - 63900 Fermo (FM), scade il 30° giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica. Qualora detto giorno sia festivo, il termine è prorogato al giorno successivo non festivo.

Il testo integrale del Bando con l'indicazione dei requisiti e delle modalità di partecipazione al concorso, corredato dallo schema di domanda, è stato pubblicato sul Bollettino Ufficiale della Regione Marche n. 59 del 19/06/2014 e sarà disponibile integralmente sul sito aziendale www.asurona11.marche.it

Per eventuali informazioni, gli aspiranti potranno rivolgersi all'U.O. Gestione Risorse Umane di questa Area Vasta (Telefono 0734/6252032-6252009).

14E03055

Avviso pubblico per il conferimento di un incarico quinquennale di dirigente medico direttore di struttura complessa di radiodiagnostica.

In esecuzione della determina del Direttore di Area Vasta n. 242/AV4 del 21/05/2014 dell'AUSR — Area Vasta n. 4 di Fermo è stato indetto, pubblico avviso per il conferimento di:

un incarico quinquennale di Direzione di struttura complessa Disciplina radiodiagnostica indetto con determina n. 242/AV4 del 21/05/2014

Il termine di presentazione delle domande, redatte secondo lo schema allegato al bando, corredate dai documenti prescritti, ed indirizzate al Direttore dell'Area Vasta n. 4 - Fermo - Via Zeppilli, 18 - 63900 Fermo (FM), scade il 30° giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica. Qualora detto giorno sia festivo, il termine è prorogato al giorno successivo non festivo.

Il testo integrale del Bando con l'indicazione dei requisiti e delle modalità di partecipazione al concorso, corredato dallo schema di domanda, è stato pubblicato sul Bollettino Ufficiale della Regione Marche n. 59 del 19/06/2014 e sarà disponibile integralmente sul sito aziendale www.asurona11.marche.it

Per eventuali informazioni, gli aspiranti potranno rivolgersi all'U.O. Gestione Risorse Umane di questa Area Vasta (Telefono 0734/6252032-6252009).

14E03056

AZIENDA UNITÀ SANITARIA LOCALE UMBRIA N. 1 - PERUGIA

Avviso pubblico, per titoli e colloquio, per il conferimento di vari incarichi di direzione di struttura complessa

Con delibera del direttore generale n. 454 del 20 maggio 2014, è stato indetto avviso pubblico, per titoli e colloquio, per il conferimento dei seguenti incarichi di direzione di struttura complessa:

un incarico di direzione U.O.C. chirurgia plastica e ricostruttiva, profilo professionale dirigente medico, area chirurgica e delle specialità chirurgiche, disciplina di "chirurgia plastica e ricostruttiva";

un incarico di direzione U.O.C. ostetricia e ginecologia, profilo professionale dirigente medico, area chirurgica e delle specialità chirurgiche, disciplina di "ginecologia e ostetricia";

un incarico di direzione U.O.C. igiene e sanità pubblica, profilo professionale dirigente medico, area di sanità pubblica, disciplina di "igiene, epidemiologia e sanità pubblica";

un incarico di direzione U.O.C. prevenzione e sicurezza negli ambienti di lavoro, profilo professionale dirigente medico, area di sanità pubblica, disciplina di "medicina del lavoro e sicurezza degli ambienti di lavoro";

un incarico di direzione U.O.C. medicina dello sport, profilo professionale dirigente medico, area medica e delle specialità mediche, disciplina di "medicina dello sport";

un incarico di direzione U.O.C. otorinolaringoiatra, profilo professionale dirigente medico, area chirurgica e delle specialità chirurgiche, disciplina di "otorinolaringoiatra";

un incarico di direzione U.O.C. radioterapia, profilo professionale dirigente medico, area medica e delle specialità mediche, disciplina di "radioterapia".

La domanda di partecipazione all'avviso pubblico, per ogni singola disciplina, deve essere redatta in carta semplice, datata e firmata a pena di esclusione, e deve essere indirizzata al direttore generale dell'Azienda U.S.L. Umbria n. 1 - via Guerra, 21 - 06127 Perugia.

Il termine per la presentazione della domanda di partecipazione all'avviso pubblico scade il trentesimo giorno successivo a quello della data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana.

Il bando, unitamente ai fac-simili della domanda e del *curriculum*, è integralmente pubblicato nel B.U.R. della Regione Umbria n. 26 del 24 giugno 2014 e nel sito web istituzionale all'indirizzo www.uslumbria1.gov.it nell'albo pretorio, sezione avvisi-concorsi-mobilità ed è disponibile presso l'ufficio concorsi ed assunzioni, via Guerra 21, Perugia.

Per eventuali informazioni rivolgersi al suddetto ufficio - tel. 075/5412078 opp. 075/5412023, durante l'orario d'ufficio.

14E03054

ESTAV CENTRO

Selezione pubblica, per titoli e colloquio, per il conferimento di un incarico quinquennale rinnovabile, con rapporto di lavoro esclusivo, di dirigente medico, direttore di struttura complessa, nella disciplina di malattie metaboliche e diabetologia, per la direzione della S.O.C. Diabetologia dell'Azienda sanitaria locale n. 10 di Firenze.

Con delibera del Commissario di Estav Centro n. 165 del 16 giugno 2014, è stata indetta una selezione pubblica per titoli e colloquio per il conferimento di un incarico quinquennale rinnovabile, con rapporto di lavoro esclusivo, di Dirigente Medico, Direttore di Struttura Complessa, nella disciplina di Malattie Metaboliche e Diabetologia, per la direzione della S.O.C. Diabetologia dell'Azienda Sanitaria Locale n. 10 di Firenze.

Il termine per la presentazione delle domande scadrà il trentesimo giorno successivo alla data di pubblicazione del presente estratto sulla *Gazzetta Ufficiale* della Repubblica.

Il testo integrale dell'avviso, con l'indicazione dei requisiti e delle modalità di partecipazione, è pubblicato sulla parte Terza del Bollettino Ufficiale della Regione Toscana n. 25 del 25 giugno 2014, e può essere consultato sul sito internet di Estav Centro al seguente indirizzo: www.estav-centro.toscana.it, oppure sul sito internet della Regione Toscana al seguente indirizzo: <http://www.regione.toscana.it/burt/consultazione> o ricevuto per posta elettronica facendone richiesta al seguente indirizzo: ufficio.concorsi@estav-centro.toscana.it

Per ulteriori informazioni rivolgersi all'Ufficio Concorsi di Estav Centro (tel. 055/6937258 - 055/6937661 - 055/6937644) dalle ore 11 alle ore 13 dal Lunedì al Venerdì.

14E02968

Selezione pubblica, per titoli e colloquio, per il conferimento di un incarico quinquennale rinnovabile, con rapporto di lavoro esclusivo, di dirigente medico, direttore di struttura complessa, nella disciplina di gastroenterologia, per la direzione della S.O.C. Gastroenterologia ed endoscopia digestiva, dell'Azienda sanitaria locale n. 10 di Firenze.

Con delibera del Commissario di Estav Centro n. 164 del 16 giugno 2014, è stata indetta una selezione pubblica per titoli e colloquio per il conferimento di un incarico quinquennale rinnovabile, con rapporto di lavoro esclusivo, di Dirigente Medico, Direttore di Struttura Complessa, nella disciplina di Gastroenterologia, per la direzione della S.O.C. Gastroenterologia ed Endoscopia Digestiva, dell'Azienda Sanitaria Locale n. 10 di Firenze.

Il termine per la presentazione delle domande scadrà il trentesimo giorno successivo alla data di pubblicazione del presente estratto sulla *Gazzetta Ufficiale* della Repubblica.

Il testo integrale dell'avviso, con l'indicazione dei requisiti e delle modalità di partecipazione, è pubblicato sulla parte Terza del Bollettino Ufficiale della Regione Toscana n. 25 del 25 giugno 2014, e può essere consultato sul sito internet di Estav Centro al seguente indirizzo: www.estav-centro.toscana.it, oppure sul sito internet della Regione Toscana al seguente indirizzo: <http://www.regione.toscana.it/burt/consultazione> o ricevuto per posta elettronica facendone richiesta al seguente indirizzo: ufficio.concorsi@estav-centro.toscana.it.

Per ulteriori informazioni rivolgersi all'Ufficio Concorsi di Estav Centro (tel. 055/6937258 - 055/6937661 - 055/6937644) dalle ore 11 alle ore 13 dal Lunedì al Venerdì.

14E02969

Selezione pubblica, per titoli e colloquio, per il conferimento di due incarichi quinquennali rinnovabili, con rapporto di lavoro esclusivo, di dirigente medico, direttore di struttura complessa, nella disciplina di nefrologia, per la direzione della S.O.C. Nefrologia Presidio Nuovo San Giovanni di Dio e S.O.C. Nefrologia Presidio Santa Maria Annunziata, entrambi presidi della Azienda sanitaria locale n. 10 di Firenze.

Con delibera del Commissario di Estav Centro n. 166 del 16 giugno 2014, è stata indetta una selezione pubblica per titoli e colloquio per il conferimento di n. 2 incarichi quinquennali rinnovabili, con rapporto di lavoro esclusivo, di Dirigente Medico, Direttore di Struttura Complessa, nella disciplina di Nefrologia, per la direzione della S.O.C. Nefrologia Presidio Nuovo San Giovanni di Dio e S.O.C. Nefrologia Presidio Santa Maria Annunziata, entrambi presidi della Azienda Sanitaria Locale n. 10 di Firenze.

Il termine per la presentazione delle domande scadrà il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica.

Il testo integrale dell'avviso, con l'indicazione dei requisiti e delle modalità di partecipazione, è pubblicato sulla parte Terza del Bollettino Ufficiale della Regione Toscana n. 25 del 25 giugno 2014, e può essere consultato sul sito internet di Estav Centro al seguente indirizzo: www.estav-centro.toscana.it, oppure sul sito internet della Regione Toscana al seguente indirizzo: <http://www.regione.toscana.it/burt/consultazione> o ricevuto per posta elettronica facendone richiesta al seguente indirizzo: ufficio.concorsi@estav-centro.toscana.it

Per ulteriori informazioni rivolgersi all'Ufficio Concorsi di Estav Centro (tel. 055/6937258 - 055/6937661 - 055/6937644) dalle ore 11 alle ore 13 dal Lunedì al Venerdì.

14E02970

ESTAV NORD OVEST

Revoca dell'avviso di conferimento di incarico di direzione di Struttura complessa UO Chirurgia generale dell'Azienda Usl 5 di Pisa ad un dirigente medico disciplina chirurgia generale (conc 22/2012).

Si comunica che con determinazione dirigenziale n. 663 del 29 maggio 2014 è stato revocato l'avviso di incarico per la Direzione della Struttura Complessa UO Chirurgia Generale dell'Azienda Usl 5 di Pisa ad un Dirigente Medico disciplina Chirurgia Generale (conc 22/2012) indetto con determinazione dirigenziale n. 1125 del 22 ottobre 2012, pubblicato sul Bollettino Ufficiale della Regione Toscana n. 44 del 31 ottobre 2012 e nella *Gazzetta Ufficiale* n. 90 del 16 novembre 2012 (scadenza presentazione domande 17 dicembre 2012).

14E02971

UNITÀ LOCALE SOCIO SANITARIA N. 2 DI FELTRE

Avviso pubblico per l'attribuzione dell'incarico di direttore dell'Unità operativa complessa di radiologia, disciplina di radiodiagnostica (area della medicina diagnostica e dei servizi).

Presso l'Unità Locale Socio Sanitaria n. 2 di Feltre (BL) è indetto: avviso pubblico per l'attribuzione dell'incarico di direttore dell'Unità Operativa Complessa di Radiologia, disciplina di radiodiagnostica (area della medicina diagnostica e dei servizi).

Il testo integrale del bando con l'indicazione dei requisiti e delle modalità di partecipazione è stato pubblicato nel Bollettino Ufficiale della Regione Veneto n. 61 del 20 giugno 2014.

La data di scadenza di presentazione delle domande è fissata per le ore 12 del trentesimo giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica.

Per ulteriori informazioni rivolgersi all'Ufficio Concorsi dell'U.L.S.S. n. 2 di Feltre (BL) telefono 0439/883586-883693.

Il testo del bando è altresì disponibile consultando il sito Internet: www.ulssfeltre.veneto.it

14E02972

MODALITÀ PER LA VENDITA

La «Gazzetta Ufficiale» e tutte le altre pubblicazioni dell'Istituto sono in vendita al pubblico:

- **presso l'Agenzia dell'Istituto Poligrafico e Zecca dello Stato S.p.A. in ROMA, piazza G. Verdi, 1 - 00198 Roma ☎ 06-85082147**
- **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
Direzione Marketing e Vendite
Via Salaria, 1027
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.

GAZZETTA UFFICIALE
 DELLA REPUBBLICA ITALIANA

CANONI DI ABBONAMENTO (salvo conguaglio)
validi a partire dal 1° OTTOBRE 2013

GAZZETTA UFFICIALE - PARTE I (legislativa)

		<u>CANONE DI ABBONAMENTO</u>
Tipo A	Abbonamento ai fascicoli della serie generale, inclusi tutti i supplementi ordinari: <i>(di cui spese di spedizione € 257,04)*</i> <i>(di cui spese di spedizione € 128,52)*</i>	- annuale € 438,00 - semestrale € 239,00
Tipo B	Abbonamento ai fascicoli della serie speciale destinata agli atti dei giudizi davanti alla Corte Costituzionale: <i>(di cui spese di spedizione € 19,29)*</i> <i>(di cui spese di spedizione € 9,64)*</i>	- annuale € 68,00 - semestrale € 43,00
Tipo C	Abbonamento ai fascicoli della serie speciale destinata agli atti della UE: <i>(di cui spese di spedizione € 41,27)*</i> <i>(di cui spese di spedizione € 20,63)*</i>	- annuale € 168,00 - semestrale € 91,00
Tipo D	Abbonamento ai fascicoli della serie destinata alle leggi e regolamenti regionali: <i>(di cui spese di spedizione € 15,31)*</i> <i>(di cui spese di spedizione € 7,65)*</i>	- annuale € 65,00 - semestrale € 40,00
Tipo E	Abbonamento ai fascicoli della serie speciale destinata ai concorsi indetti dallo Stato e dalle altre pubbliche amministrazioni: <i>(di cui spese di spedizione € 50,02)*</i> <i>(di cui spese di spedizione € 25,01)*</i>	- annuale € 167,00 - semestrale € 90,00
Tipo F	Abbonamento ai fascicoli della serie generale, inclusi tutti i supplementi ordinari, e dai fascicoli delle quattro serie speciali: <i>(di cui spese di spedizione € 383,93)*</i> <i>(di cui spese di spedizione € 191,46)*</i>	- annuale € 819,00 - semestrale € 431,00

N.B.: L'abbonamento alla GURI tipo A ed F comprende gli indici mensili

CONTO RIASSUNTIVO DEL TESORO

Abbonamento annuo (incluse spese di spedizione) € **56,00**

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, <i>concorsi</i> , prezzo unico	€ 1,50
supplementi (ordinari e straordinari), ogni 16 pagine o frazione	€ 1,00
fascicolo Conto Riassuntivo del Tesoro, prezzo unico	€ 6,00

I.V.A. 4% a carico dell'Editore

PARTE I - 5ª SERIE SPECIALE - CONTRATTI PUBBLICI

*(di cui spese di spedizione € 129,11)**
*(di cui spese di spedizione € 74,42)**

- annuale € **302,47**
- semestrale € **166,36**

GAZZETTA UFFICIALE - PARTE II

*(di cui spese di spedizione € 40,05)**
*(di cui spese di spedizione € 20,95)**

- annuale € **86,72**
- semestrale € **55,46**

Prezzo 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%.

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) € 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 spese di 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.

* 4 5 - 4 1 0 8 0 0 1 4 0 7 0 8 *

