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

€ 1,50

DELLA REPUBBLICA ITALIANA

PARTE PRIMA

Roma - Martedì, 29 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:

Ufficiali in servizio permanente nel ruolo speciale delle Armi dell'Arma Aeronautica, nel ruolo speciale del Corpo del Genio Aeronautico e nel ruolo speciale del Corpo di Commissariato Aeronautico, presso la Direzione generale per il personale militare del Ministero della difesa......

Pag.

1

Il sommario completo è a pagina II

Il prossimo fascicolo sarà in edicola venerdì 1° agosto 2014

SOMMARIO

AMMINISTRAZIONI CENTRALI

Ministero della difesa - Direzione generale per il personale militare:

Pag.

Ministero dell'interno:

Avviso relativo alla pubblicazione della graduatoria, rettificata con decreto ministeriale 24 luglio 2014, della procedura concorsuale, per titoli ed esami, per l'assunzione di complessive 650 unità di personale nel profilo professionale di coadiutore amministrativo contabile, area funzionale B, posizione economica B1, con contratto a tempo determinato, per le esigenze dello Sportello Unico per l'immigrazione presso le Prefetture – Uffici territoriali del Governo nonché degli Uffici delle Questure. (14E03429)

Pag. 4

Ministero delle politiche agricole alimentari e forestali - Corpo forestale dello Stato:

Comunicato relativo all'avvenuta pubblicazione sul Supplemento al Bollettino ufficiale del Corpo forestale dello Stato del D.C.C. 24 luglio 2014 di approvazione delle graduatorie del concorso pubblico per esami per la nomina di 400 allievi vice ispettori del Corpo forestale dello Stato e di dichiarazione dei vincitori. (14E03430)

Pag. 41

Ministero della salute:

Bando per la selezione dei candidati alla direzione scientifica dell'IRCCS «Istituto oncologico Veneto» di Padova, per la disciplina di oncologia. (14E03405). . . .

Pag. 41

Bando per la selezione dei candidati alla direzione scientifica dell'IRCCS di diritto pubblico Istituto tumori «Giovanni Paolo II» di Bari, per la disciplina di oncologia. (14E03406).....

Pag. 46

ENTI PUBBLICI STATALI

Consiglio nazionale delle ricerche - Istituto di BIOLOGIA AGROAMBIENTALE E FORESTALE:

Selezione pubblica per una borsa di studio per laureati per ricerche nel campo dell'area scientifica «Scienze Agrarie», presso l'UOS di Legnaro. (14E03395)

Pag. 49

Consiglio nazionale delle ricerche - Istituto di biomedicina e immunologia molecolare «Alberto Monroy»:

Selezione pubblica, per titoli e colloquio, per la copertura a tempo determinato part time 65%, di due posti di ricercatore - III livello. (14403412)..............

Pag. 49

Consiglio nazionale delle ricerche - Istituto NANOSCIENZE (NANO):

Pag. 49

Consiglio nazionale delle ricerche - ISTITUTO PER L'AMBIENTE MARINO COSTIERO:

Pag. 49

Consiglio per la ricerca e la sperimentazione in agricoltura:

Bandi di selezione pubblica per la nomina del direttore del Centro di ricerca per l'olivicoltura e l'industria olearia di Rende e del Centro di sperimentazione e certificazione delle sementi di Milano. (14E03334).....

Pag. 50

Bandi di selezione pubblica per la nomina del direttore di otto unità di ricerca. (14E03335)

Pag. 50

Istituto nazionale di astrofisica:

Avviso relativo alla pubblicazione della graduatoria di merito del concorso pubblico nazionale, ad un posto di dirigente di seconda fascia a tempo indeterminato per il settore funzionale risorse economico - finanziarie ed acquisizione di beni e servizi. (14E03359)......

Pag. 50

UNIVERSITÀ E ALTRI ISTITUTI DI ISTRUZIONE

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 particolare alla programmazione della didattica e di seminari, alla loro logistica, organizzazione e comunicazione. (14E03227)

Pag. 50

Avviso di indizione di una procedura di valutazione comparativa per la copertura di una posizione di Assi-			Università di Messina:		
stant Professor. (14E03294)	Pag.	50	Procedure valutative per la chiamata in ruolo di tre professori di prima fascia. (14E03340)	Pag.	61
Avviso di indizione di una procedura di valutazione comparativa per la copertura di una posizione di Post-Doctoral Fellow. (14E03295)	Pag.	51	Procedura valutativa per la chiamata in ruolo di un professore di prima fascia. (14E03341)	Pag.	61
Politecnico di Bari:			Procedure di valutazione per la chiamata di due professori di seconda fascia. (14E03342)	Pag.	61
Avviso di indizione della procedura di selezione per la copertura di un posto di ricercatore, a tempo determinato e definito – settore scientifico-disciplinare ING-IND/22 - Scienza e tecnologia dei materiali - settore concorsuale 09/D1. (14E03338)	Pag.	51	Procedure di valutazione per la chiamata di nove professori di seconda fascia. (14E03343)	Pag.	61
			Università di Milano - Bicocca:		
Politecnico di Milano:			Selezione pubblica, per esami, per il reclutamento		
Integrazione del bando relativo alla procedura di selezione per la copertura a tempo determinato di un posto di ricercatore presso il Dipartimento di chimica, materiali e ingegneria chimica «Giulio Natta», per il settore concorsuale 09/D1 - Scienza e tecnologia dei materiali. (14E03368)	Pag.	52	di una unità di personale di categoria D, posizione eco- nomica D1, area tecnica, tecnico-scientifica ed elabora- zione dati, con rapporto di lavoro subordinato a tempo determinato (24 mesi), per le esigenze del servizio E- Learning di Ateneo. (14E03323)	Pag.	62
Integrazione del bando relativo alla procedura di selezione per la copertura a tempo determinato di un posto di ricercatore presso il Dipartimento di chimica, materiali ingegneria chimica «Giulio Natta», per il settore concorsuale 02/B1 - Fisica sperimentale della materia. (14E03408)	Pag.	52	Selezione pubblica, per esami, per il reclutamento di una unità di personale di categoria D, posizione economica D1, area biblioteche, con rapporto di lavoro subordinato a tempo determinato (24 mesi) presso l'area biblioteca d'Ateneo, su progetto di attivazione del Polo di archivio storico. (14E03324)	Pag.	68
Scuola Normale Superiore: Selezione pubblica, per titoli ed esami, per la copertura di un posto di categoria D - posizione economica D1 - area tecnica, tecnico-scientifica ed elaborazione dati - a tempo indeterminato e pieno, per le esigenze del Centro di elaborazione informatica di testi e immagini della tradizione letteraria della Scuola. (14E03336)	Pag.	52	Selezione pubblica, per esami, per il reclutamento di una unità di personale di categoria D, posizione economica D1, area tecnica, tecnico-scientifica ed elaborazione dati, con rapporto di lavoro subordinato a tempo determinato (18 mesi) presso l'Ufficio sistemi integrati per la ricerca. (14E03325)	Pag.	74
della tradizione retteraria della sedicia. (17203330)	1 48.	3 2	Università di Fadova:		
Procedure pubbliche di selezione per il reclutamento di due ricercatori a tempo determinato. (14E03337)	Pag.	52	Procedure selettive, per la copertura a tempo pieno e determinato di tre posti di ricercatore. (14A03414)	Pag.	80
Seconda Università di Napoli:			Procedure selettive, per la chiamata di due posti di professori di prima fascia. (14A03415)	Pag.	80
Nomina parziale della commissione giudicatrice della procedura di valutazione comparativa per la copertura di un posto di professore di I fascia - settore scientifico-disciplinare IUS/17 - Diritto penale - facoltà di giurisprudenza. (14E03372)	Pag.	53	Procedure selettive, per la chiamata di sette posti di professori di seconda fascia. (14A03416)	Pag.	80
			Università La Sapienza di Roma:		
Università dell'Aquila:			Procedura di valutazione comparativa, per titoli e		
Indizione di undici procedure selettive per la copertura di undici posti di professore di seconda fascia, mediante chiamata. (14E03339)	Pag.	54	colloquio, per il reclutamento di un ricercatore a tempo determinato, presso il Dipartimento di chimica e tecnologie del farmaco. (14A03413)	Pag.	80
Università di Brescia:			Università di Sassari:		
Selezione pubblica, per esami, a un posto di categoria D, posizione economica D1, area amministrativa-gestionale presso il Settore risorse economiche - responsabile gestione contabilità economico-patrimoniale. (14E03344)	Pag.	54	Selezione pubblica, per titoli ed esami, per la formazione di una graduatoria di merito di categoria D, posizione economica D1 - area amministrativa-gestionale, con contratto di lavoro subordinato a tempo determinato. (14E03409)	Pag.	81

Selezione pubblica, per titoli ed esami, per due posti di categoria D, posizione economica D1 - area amministrativa-gestionale, con contratto di lavoro subordinato a tempo pieno ed indeterminato. (14E03410)	Pag.	81	AZIENDE SANITARIE LOCALI ED ALTRE ISTITUZIONI SANITAI		
Selezione pubblica, per titoli ed esami, per due posti di categoria C, posizione economica C1, area amministrativa, con contratto di lavoro subordinato a tempo pieno ed indeterminato. (14E03411)	Pag.	81	Azienda ospedaliera «A. Cardarelli» di Napoli: Avviso di mobilità interregionale, per titoli e colloquio, per la copertura a tempo indeterminato di vari posti dell'area della dirigenza medica. (14E03354)	Pag.	83
ENTI LOCALI			Azienda ospedaliera di Desenzano del Garda:		
Città di Imola:			Concorso pubblico, per titoli ed esami, a sette posti di collaboratore professionale sanitario - infermiere. (14E03349)	Pag.	83
Selezione pubblica, per l'assunzione con contratto di formazione e lavoro di due «agente di p.m.» cat. C1 della durata di 24 mesi con riserva per un assunzione ai sensi dell'articolo 1014 del d.lgs. 66/2010. (14E03345) Comune di Amantea:	Pag.	82	Azienda ospedaliero-universitaria di Ferrara: Avviso pubblico per il conferimento di un incarico quinquennale di direttore di struttura complessa di neurologia. (14E03348)	Pag.	83
Concorso, per titoli ed esami, per la copertura di un			Azienda ospedaliero-universitaria Pisana:		
posto di Funzionario del Servizio Economico Finanzia- rio categoria giuridica D3 a tempo pieno ed indetermi- nato. (14E03358)	Pag.	82	Revoca del concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico - disciplina chirurgia generale. (14E03353)	Pag.	83
Comune di Caivano:			Azienda provinciale per i servizi sanitari della		
Rettifica e riapertura dei termini del bando di concorso pubblico, per titoli ed esami, per la copertura, a tempo indeterminato e a tempo parziale al 50%, di un posto di istruttore direttivo tecnico, cat. «D», posizione economia «D1». (14E03374)	Pag.	82	provincia autonoma di Trento: Concorso pubblico, per esami, per assunzioni nel profilo professionale di collaboratore professionale sanitario - logopedista. (14E03375)	Pag.	83
Comune della Spezia:			Azienda sanitaria locale di Brindisi:		
Procedura selettiva, per esami, per un posto di istruttore tecnico - geometra - categoria C - posizione economica 1. (14E03373)	Pag.	82	Concorsi pubblici, per titoli ed esami, riservati ai soggetti appartenenti alla categoria dei disabili iscritti nell'elenco di cui all'articolo 8 della legge 12 marzo 1999 n. 68, per la copertura di tredici posti di operatore socio sanitario (Cat. BS) di due posti di assistente tecnico - geometra (Cat. C) e di un posto di assistente tecnico - perito industriale informatico (Cat. C). (14E03352)	Pag.	84
Avviso di selezione relativo a "Concorso pubblico per esami per la copertura di n. 22 posti di categoria C, profilo professionale "Assistente amministrativo" con profilo di ruolo "Assistente gestione fondi comu-			Azienda sanitaria locale n. 2 di Olbia:		
nitari e nazionali", trattamento economico tabellare iniziale C1". (14E03450)	Pag.	82	Concorso pubblico, per titoli ed esami, per la copertura a tempo pieno ed indeterminato di un posto di dirigente analista - ruolo tecnico - nell' ambito del Servizio informativo sanitario ed amministrativo (S.I.S.A.). (14E03321)	Pag.	84
Indagine conoscitiva finalizzata alla copertura, mediante mobilità esterna, di un eventuale posto vacante a tempo indeterminato e pieno di cat. giur. D1, profilo istruttore direttivo contabile presso il Comune di Sala Bolognese. (14E03346)	Pag.	82	Mobilità regionale ed interregionale, compartimentale ed intercompartimentale, per titoli e colloquio, per la copertura di quattro posti di dirigente farmacista - Area farmacia ospedaliera e di quattro posti di dirigente farmacista - Area farmaceutica territoriale. (14E03322)	Pag.	84
		г			245.0

Azienda unità locale socio sanitaria n. 6 - Vicenza: Comune di Avezzano: Concorso pubblico, per titoli ed esami, per l'assunzione a tempo indeterminato di due programmatori - cat. «C», riservati alle categorie dell'articolo 1 della Avviso relativo alla selezione pubblica, per esami, per la copertura a tempo indeterminato e part-time 50% legge 12 marzo 1999, n. 68 «Norme per il diritto al di un posto di specialista area contabile - categoria D -Pag. accesso D1. (14E03361)..... 85 Pag. Azienda unità sanitaria locale di Bologna: **ESTAV sud-est:** Revoca della procedura per il conferimento dell'incarico di direttore della struttura complessa denominata «U.O. Pediatria di Comunità». (14E03296)..... Pag. 85 Diario della prova scritta del concorso pubblico unificato, per titoli ed esami, per la copertura di tre posti di collaboratore professionale sanitario ostetrico/a - categoria D. (14E03320)..... Azienda unità sanitaria locale di Teramo: 86 Avviso per il conferimento dell'incarico di direttore medicodell'U.O.C. di «Radiologia» del P.O. di Teramo (14E03351)..... Pag. 85 Ministero dell'economia e delle finanze: Diario delle prove scritte relative al concorso pub-**Estav Nord Ovest di Pisa:** blico per esami, per il reclutamento di trenta unità di Revoca del concorso pubblico, per titoli ed esami, personale della Terza area - fascia retributiva F1 - profilo informatico, presso gli uffici ubicati nella città di per la copertura a tempo indeterminato di otto posti di collaboratore professionale assistente sociale Roma. (14A03417).... Pag. 86 dell'Azienda Usl 12 di Viareggio. (14E03350) 85 Università Roma Tre: **DIARI** Diario delle prove del concorso pubblico, per esami, a un posto a tempo indeterminato di categoria EP, posi-Azienda unità sanitaria locale di Parma: zione economica 1, area amministrativa-gestionale, per le esigenze delle strutture dell'Amministrazione cen-Avviso relativo al concorso pubblico, per titoli ed trale deputate al coordinamento delle attività relative esami, per la copertura a tempo indeterminato di un alla pianificazione, al controllo strategico e al controlposto di collaboratore professionale sanitario cat. D lo di gestione (codice identificativo concorso AM2Etecnico di laboratorio biomedico. (14E03228)...... P1AG13). (14E03229)..... Pag. 86

VISTO

VISTO

VISTO

AMMINISTRAZIONI CENTRALI

MINISTERO DELLA DIFESA

DIREZIONE GENERALE PER IL PERSONALE MILITARE

Concorsi, per titoli ed esami, per il reclutamento di complessivi 18 Ufficiali in servizio permanente nel ruolo speciale delle Armi dell'Arma Aeronautica, nel ruolo speciale del Corpo del Genio Aeronautico e nel ruolo speciale del Corpo di Commissariato Aeronautico.

IL DIRETTORE GENERALE

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

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 modificazioni;

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 ministeriale 14 settembre 1998, concernente la definizione delle corrispondenze tra Arma/Corpo, ruolo, categoria e specialità ai fini della partecipazione degli Ufficiali di Complemento e del personale appartenente al ruolo dei Marescialli ai concorsi per la nomina ad Ufficiale in servizio permanente dei ruoli speciali dell'Aeronautica Militare;

VISTO l'art. 16 del decreto legislativo 30 marzo 2001, n. 165, concernente le funzioni di Dirigenti di Uffici Dirigenziali Generali;

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

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

il decreto ministeriale 25 gennaio 2007, concernente ulteriori requisiti per la partecipazione ai concorsi per il reclutamento degli Ufficiali dell'Aeronautica Militare e la disciplina delle procedure concorsuali;

il decreto legislativo 15 marzo 2010, n. 66, recante il codice dell'ordinamento militare, e successive modifiche e integrazioni, e, in particolare, il titolo II del libro IV, concernente norme per il reclutamento del personale militare, e l'art. 2186 che fa salva l'efficacia dei decreti ministeriali non regolamentari, delle direttive, delle istruzioni, delle circolari, delle determinazioni generali del Ministero della Difesa, dello Stato Maggiore della Difesa, degli Stati Maggiori di Forza Armata e del Comando Generale dell'Arma dei Carabinieri emanati in attuazione della precedente

VISTO il decreto del Presidente della Repubblica 15 marzo 2010, n. 90, recante il testo unico delle disposizioni regolamentari in materia di ordinamento militare, e successive modifiche e integrazioni, e, in particolare, il titolo II del libro IV, concernente norme per il reclutamento del personale militare;

normativa abrogata dal predetto codice, fino alla loro sostituzione;

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 legge 4 aprile 2012, n. 35, e, in particolare, l'art. 8 concernente semplificazioni per la partecipazioni a concorsi e prove selettive;

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

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

VISTO il decreto ministeriale 4 giugno 2014 recante la "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 la "Direttiva tecnica riguardante i criteri

per delineare il profilo sanitario dei soggetti giudicati idonei al servizio militare";

RAVVISATA la necessità di reclutare per l'anno 2014 complessivi 18 (diciotto) Ufficiali in

servizio permanente nei ruoli speciali dell'Aeronautica Militare;

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 e, in particolare, l'articolo 20, comma 3 che prevede le modalità di sostituzione in caso, tra gli altri, di

temporanea assenza del Direttore Generale per il Personale Militare;

VISTO il decreto del Ministro della Difesa n. 32/2011 del 4 ottobre 2011, concernente la sua

nomina a Vice Direttore Generale della Direzione Generale per il Personale Militare,

DECRETA

Art. 1

Posti a concorso

- 1. Sono indetti i sottonotati concorsi, per titoli ed esami:
 - a) concorso per il reclutamento di 8 (otto) Ufficiali in servizio permanente nel ruolo speciale delle Armi dell'Arma Aeronautica, con riserva di 1 (uno) posto a favore del coniuge e dei figli superstiti ovvero dei parenti in linea collaterale di secondo grado (se unici superstiti) del personale delle Forze Armate e delle Forze di Polizia deceduto in servizio e per causa di servizio e con riserva di 4 (quattro) posti a favore degli appartenenti al ruolo dei Marescialli;
 - b) concorso per il reclutamento di 6 (sei) Ufficiali in servizio permanente nel ruolo speciale del Corpo del Genio Aeronautico, con riserva di 1 (uno) posto a favore del coniuge e dei figli superstiti ovvero dei parenti in linea collaterale di secondo grado (se unici superstiti) del personale delle Forze Armate e delle Forze di Polizia deceduto in servizio e per causa di servizio e con riserva di 4 (quattro) posti a favore degli appartenenti al ruolo dei Marescialli, così ripartiti tra le seguenti categorie:
 - costruzioni aeronautiche: 3 posti, con riserva di 1 (uno) posto a favore del coniuge e dei figli superstiti ovvero dei parenti in linea collaterale di secondo grado (se unici superstiti) del personale delle Forze Armate e delle Forze di Polizia deceduto in servizio e per causa di servizio e con riserva di 2 (due) posti a favore degli appartenenti al ruolo dei Marescialli;
 - infrastrutture ed impianti: 3 posti, di cui 2 (due) posti a favore degli appartenenti al ruolo dei Marescialli;
 - c) concorso per il reclutamento di 4 (quattro) Ufficiali in servizio permanente nel ruolo speciale del Corpo di Commissariato Aeronautico, con riserva di 1 (uno) posto a favore del coniuge e dei figli superstiti ovvero dei parenti in linea collaterale di secondo grado (se unici superstiti) del personale delle Forze Armate e delle Forze di Polizia deceduto in servizio e per causa di servizio e con riserva di 2 (due) posti a favore degli appartenenti al ruolo dei Marescialli.
- 2. In ciascuno dei concorsi di cui al precedente comma 1 i posti riservati eventualmente non ricoperti per insufficienza di riservatari idonei potranno essere devoluti alle altre categorie di concorrenti di cui al successivo art. 2, secondo l'ordine della graduatoria di merito.
- 3. In ciascuno dei concorsi di cui al precedente comma 1, i vincitori saranno nominati Sottotenenti in servizio permanente ad eccezione di quelli provenienti dalla categoria degli Ufficiali in Ferma Prefissata di cui al successivo art. 2, comma 1, lettera b) e degli Ufficiali inferiori delle Forze di Completamento di cui al successivo art. 2, comma 1, lettera c) i quali saranno nominati Ufficiali in servizio permanente del rispettivo ruolo speciale con il grado rivestito alla data di scadenza del termine di presentazione delle domande ed iscritti in ruolo -al superamento del corso applicativo di cui al successivo art. 15- dopo l'ultimo dei pari grado dello stesso ruolo.
- 4. Resta impregiudicata per l'Amministrazione 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 previste dai concorsi o l'ammissione al corso applicativo dei vincitori, in ragione di esigenze attualmente non valutabili né prevedibili, ovvero in applicazione di leggi di bilancio dello Stato o finanziarie o 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 e per gli interessati, nonché nel portale dei concorsi on-line del Ministero della Difesa. In ogni caso la stessa Amministrazione provvederà a formalizzare la citata comunicazione mediante avviso pubblicato nella Gazzetta Ufficiale 4^ serie speciale.
- 5. La 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 data notizia mediante avviso pubblicato nel portale dei concorsi online di cui al successivo art. 3 e nei siti internet www.persomil.difesa.it, www.aeronautica.difesa.it, definendone le modalità. Il citato avviso avrà valore di notifica a tutti gli effetti, per tutti gli interessati.

Requisiti di partecipazione

- 1. Ai concorsi, di cui al precedente art. 1, possono partecipare -fermo restando quanto indicato nel successivo comma 2, lettera c) per i titoli di studio- concorrenti di entrambi i sessi appartenenti alle sottonotate categorie:
 - a) per l'Arma/Corpo e la categoria di appartenenza, gli Ufficiali di complemento dell'Aeronautica Militare in congedo che hanno completato senza demerito la ferma biennale di cui all'art. 1005 del decreto legislativo 15 marzo 2010, n. 66. Tali Ufficiali non devono aver riportato un giudizio di inidoneità all'avanzamento al grado superiore;
 - b) a scelta per uno solo dei concorsi di cui al precedente art. 1, comma 1, gli Ufficiali in Ferma Prefissata che, alla data di scadenza del termine per la presentazione delle domande indicato nel successivo art. 4, abbiano completato un anno di servizio in tale posizione, compreso il periodo di formazione;
 - c) a scelta per uno solo dei concorsi di cui al precedente art. 1, comma 1, gli Ufficiali inferiori di complemento facenti parte delle Forze di Completamento, per essere stati richiamati per esigenze correlate con le missioni internazionali ovvero impegnati in attività addestrative operative e logistiche sia sul territorio nazionale sia all'estero.
 - Non rientrano, pertanto, in tale categoria gli Ufficiali di complemento che siano stati richiamati, a mente dell'art. 1255 del decreto legislativo 15 marzo 2010, n. 66, per addestramento finalizzato all'avanzamento nel congedo;
 - d) per le Armi/Corpi riportate nell'Allegato A (che costituisce parte integrante del presente decreto) i Sottufficiali del ruolo dei Marescialli dell'Aeronautica Militare appartenenti alla categoria e alla specialità ivi indicate.
 - Detto personale deve aver svolto, alla data di scadenza del termine di presentazione delle domande, almeno 4 anni di servizio nel ruolo di provenienza se reclutato ai sensi dell'art. 679, comma 1, lettera a) del decreto legislativo 15 marzo 2010, n. 66 ovvero aver svolto 2 anni di servizio nel ruolo di provenienza se reclutato ai sensi dell'art. 679, comma 1, lettera b) del predetto decreto legislativo.
 - Detto personale, inoltre, deve aver espletato per almeno un anno le mansioni previste per la categoria di appartenenza, riportando qualifiche non inferiori a "nella media" e non aver riportato un giudizio di inidoneità all'avanzamento al grado superiore nell'ultimo anno;
 - e) a scelta per uno solo dei concorsi di cui al precedente art. 1, comma 1, i Sottufficiali appartenenti al ruolo dei Sergenti dell'Aeronautica Militare che, alla data di scadenza del termine per la presentazione delle domande di partecipazione, abbiano almeno tre anni di permanenza in detto ruolo:
 - f) per l'Arma/Corpo di appartenenza, i frequentatori dei corsi normali dell'Accademia Aeronautica che non abbiano completato il secondo o il terzo anno del previsto ciclo formativo, purché idonei in attitudine militare;

- g) gli idonei non vincitori di precedenti concorsi per la nomina a Tenente in servizio permanente dei ruoli normali corrispondenti a quelli speciali per i quali sono indetti i concorsi di cui al precedente art. 1, comma 1, che, se in servizio, non abbiano riportato un giudizio di inidoneità all'avanzamento al grado superiore nell'ultimo anno.
- 2. Fermo restando quanto già indicato nel precedente comma 1, i concorrenti, alla data di scadenza del termine per la presentazione delle domande indicato nel successivo art. 4, dovranno:
 - a) essere in possesso della cittadinanza italiana;
 - b) non aver superato il giorno di compimento del:
 - (1) 40° anno di età, se appartenenti alle categorie di cui al precedente comma 1, lettere b) e c);
 - (2) 34° anno di età, se appartenenti alle categorie di cui al precedente comma 1, lettere a), d) ed e);
 - (3) 32° anno di età, se appartenenti alle categorie di cui al precedente comma 1, lettere f) e g). Eventuali aumenti dei limiti di età previsti dalle vigenti disposizioni di legge per l'ammissione ai pubblici impieghi non si cumulano con i limiti di età sopraindicati;
 - c) essere in possesso di uno dei seguenti titoli di studio:
 - se partecipanti al concorso per la nomina a Ufficiale in servizio permanente nel ruolo speciale delle Armi dell'Arma Aeronautica, ovvero a quello per la nomina a Ufficiale in servizio permanente nel ruolo speciale del Corpo di Commissariato Aeronautico: diploma di istruzione secondaria di secondo grado di durata quinquennale che consenta l'iscrizione ai corsi universitari, ovvero titolo di studio di durata quadriennale, integrato dal corso annuale previsto per l'ammissione ai corsi universitari dall'art. 1 della legge 11 dicembre 1969, n. 910 e successive modificazioni e integrazioni;
 - (2) se partecipanti al concorso per la nomina a Ufficiale in servizio permanente nel ruolo speciale del Corpo del Genio Aeronautico:
 - (a) se appartenenti alle categorie di concorrenti di cui al precedente comma 1, lettere b), c) ed e) del presente articolo:
 - per "costruzioni aeronautiche": diploma di perito industriale, indirizzo: specializzato per costruzioni aeronautiche, per industrie metalmeccaniche, per meccanica, per meccanica di precisione; ovvero diploma di maturità professionale ad esso equipollente, ai sensi del decreto del Presidente della Repubblica 19 marzo 1970, n. 253;
 - per "infrastrutture ed impianti": diploma di perito industriale, indirizzo: specializzato per edilizia o termotecnica; diploma di geometra; ovvero diploma di maturità professionale ad essi equipollente, ai sensi del decreto del Presidente della Repubblica 19 marzo 1970, n. 253;
 - (b) se appartenenti alla categoria di concorrenti di cui al precedente comma 1, lettere a), d), f) e g) del presente articolo: diploma di istruzione secondaria di secondo grado di durata quinquennale che consenta l'iscrizione ai corsi universitari, ovvero un titolo di studio di durata 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.

Coloro che hanno conseguito il titolo di studio all'estero dovranno presentare attestazione di equipollenza al titolo di studio previsto in Italia, rilasciata da un provveditorato agli studi a loro scelta;

- d) godere dei diritti civili e politici;
- e) non essere stati destituiti, dispensati o dichiarati decaduti dall'impiego presso una Pubblica Amministrazione, licenziati dal lavoro alle dipendenze di Pubbliche Amministrazioni a seguito di procedimento disciplinare, ovvero prosciolti, d'autorità o d'ufficio, da precedente arruolamento volontario nelle Forze Armate o di Polizia per motivi disciplinari o di inattitudine alla vita militare, a esclusione dei proscioglimenti per inidoneità psico-fisica;
- f) non essere stati condannati per delitti non colposi, anche con sentenza di applicazione di 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. Ogni variazione della posizione giudiziaria che intervenga fino al conseguimento della nomina a Ufficiale in servizio permanente deve essere segnalata con immediatezza con le modalità indicate nel successivo art. 5, comma 3;

- g) non essere stati sottoposti a misure di prevenzione;
- h) avere tenuto condotta incensurabile;
- 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
- 3. Coloro che risultano in possesso dei requisiti per partecipare a più di uno dei concorsi di cui al precedente art. 1, comma 1 dovranno necessariamente indicare il concorso (uno solo) al quale intendono partecipare.
- 4. Il conferimento della nomina ai vincitori dei concorsi indetti con il presente decreto e l'ammissione dei medesimi al prescritto corso applicativo sono subordinati:
 - a) al possesso della idoneità psico-fisica e attitudinale al servizio incondizionato quale Ufficiale in servizio permanente dei ruoli speciali dell'Aeronautica Militare, da accertarsi con le modalità prescritte dai successivi artt. 11 e 12. Il riconoscimento del possesso di tale idoneità dovrà comunque avvenire entro la data di approvazione delle graduatorie di merito di cui al successivo art. 14;
 - b) per il personale appartenente alla categoria dei Marescialli, all'aver maturato almeno cinque anni di anzianità nel ruolo di provenienza se reclutato ai sensi dell'art. 679, comma 1, lettera a) del decreto legislativo 15 marzo 2010, n. 66 ovvero avere almeno tre anni di anzianità nel ruolo di provenienza se reclutato ai sensi dell'art. 679, comma 1, lettera b) del predetto decreto legislativo.
- 5. I requisiti di partecipazione al concorso di cui al precedente comma 2 devono essere posseduti alla data di scadenza del termine di presentazione delle domande di partecipazione ai concorsi. Gli stessi, ad eccezione di quello di cui al precedente comma 2, lettera b), dovranno essere mantenuti all'atto del conferimento della nomina ad Ufficiale in servizio permanente e per tutta la durata del corso applicativo.

Portale dei concorsi on-line del Ministero della Difesa

- Nell'ambito del processo di snellimento e semplificazione dell'azione amministrativa, le procedure di concorso di cui all'art. 1 del presente bando saranno gestite 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 concorrenti, 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 o da Ente dalla stessa delegato alla gestione del concorso.
- 3. I concorrenti potranno svolgere la procedura guidata di registrazione, descritta alla voce "istruzioni" del portale, 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 ai concorsi), 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 concorrenti.
- 4. Conclusa la procedura di accreditamento, i concorrenti saranno in possesso delle credenziali (userid e password) per poter accedere al proprio profilo nel portale. Con tali credenziali i concorrenti

potranno partecipare, presentando la relativa domanda, a tutte le procedure concorsuali di interesse, senza dover di volta in volta ripetere l'accreditamento. In caso di smarrimento di tali credenziali di accesso, i concorrenti potranno seguire la procedura di recupero delle stesse, attivabile dalla pagina iniziale del portale.

Art. 4

Domande di partecipazione

- La domanda di partecipazione ai concorsi, il cui modello è pubblicato nel citato portale, dovrà
 essere compilata necessariamente on-line e inviata entro il termine perentorio di 30 (trenta) giorni a
 decorrere dal giorno successivo a quello di pubblicazione del presente bando nella Gazzetta
 Ufficiale.
- 2. Per poter partecipare al concorso, i candidati dovranno accedere al proprio profilo sul portale, scegliere il concorso al quale intendono partecipare e compilare on-line la domanda di partecipazione.
- 3. Durante la compilazione della domanda i concorrenti, se non sono in possesso di tutte le informazioni richieste dal modello di domanda, possono salvare 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.
 - Per esigenze tecniche connesse con la possibilità offerta ai concorrenti di allegare alla domanda di partecipazione dichiarazioni sostitutive atte a dimostrare il possesso di titoli di merito ritenuti utili ai fini della valutazione di cui al successivo art. 10, il sistema consente il salvataggio in locale (sul PC del concorrente) della domanda non ancora inviata/presentata. Tale copia, riportante la filigrana "DA INVIARE TELEMATICAMENTE", non può essere utilizzata in sostituzione della partecipazione inoltrata tramite il portale.
 - I concorrenti, prima dell'inoltro della domanda di partecipazione, dovranno predisporre la copia per immagini (file in formato PDF o JPEG con dimensione massima di 3 Mb per ogni allegato) dei documenti/ autocertificazioni che intendono allegare/da allegare alla domanda di partecipazione al fine della valutazione dei titoli di cui al successivo art. 10, ovvero quelle attestanti l'equiparazione del titolo di studio posseduto a quello richiesto per la partecipazione al concorso. Sarà cura del candidato assegnare a tali files il nome corrispondente al certificato/attestazione nello stesso contenute (ad es.: master.pdf, equipollenza.pdf, corso_perfezionamento.pdf, ecc.).
- 4. Terminata la compilazione della domanda, i concorrenti potranno inviarla al sistema informatico centrale di acquisizione on-line senza uscire dal proprio profilo, per poi ricevere una comunicazione a video e, successivamente, una comunicazione con messaggio di posta elettronica della sua corretta acquisizione. Tale messaggio, valido come ricevuta di presentazione della domanda, dovrà essere conservato dai concorrenti che dovranno essere in grado di esibirlo, all'occorrenza, all'atto della presentazione alla prima prova concorsuale. Dopo l'invio della domanda, i concorrenti potranno anche scaricare una copia della stessa.
 - Con l'invio della domanda tramite il portale si conclude la procedura di presentazione della stessa e i dati sui quali l'Amministrazione effettuerà la verifica del possesso dei requisiti di partecipazione al concorso, nonché quelli relativi al possesso di titoli di merito e/o preferenziali, si intenderanno acquisiti. Integrazioni o modifiche di quanto dichiarato nelle stesse potranno essere inviate dai concorrenti con le modalità indicate nel successivo art. 5.
- 5. 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 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, la Direzione Generale per il Personale Militare si riserva di prorogare 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 dei concorsi on-line del Ministero della Difesa, secondo quanto previsto dal successivo art. 5.
 - In tal caso, resta comunque invariata, all'iniziale termine di scadenza per la presentazione delle domande di cui al precedente comma 1, la data relativa al possesso dei requisiti di partecipazione indicata al precedente art. 2 del presente bando.

- 7. Qualora l'avaria del sistema informatico centrale per la presentazione delle domande on-line del portale 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 concorrenti dovranno indicare i loro dati anagrafici, compresi quelli relativi alla residenza ed al recapito presso il quale intendono ricevere eventuali comunicazioni relative al concorso, nonché tutte le informazioni attestanti il possesso dei requisiti di partecipazione al concorso stesso.
- 9. Con l'invio telematico della domanda con le modalità indicate nel precedente comma 4, 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 (in quanto il conferimento di tali dati è obbligatorio ai fini della valutazione dei requisiti di partecipazione), 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.

Comunicazioni con i concorrenti

- 1. Tramite il proprio profilo nel portale, il concorrente può anche accedere alla sezione relativa alle comunicazioni. Tale sezione sarà suddivisa in un'area pubblica relativa alle comunicazioni di carattere collettivo (avvisi di modifica del bando, variazione del diario di svolgimento delle prove scritte, calendari di svolgimento delle selezioni fisio-psico-attitudinali, delle prove di efficienza fisica, delle prove orali, ecc.), e un'area privata nella quale saranno rese disponibili le comunicazioni di carattere personale relative al medesimo. Della presenza di tali comunicazioni i concorrenti riceveranno notizia mediante messaggio di posta elettronica, inviato all'indirizzo fornito in fase di registrazione, ovvero con sms. Le comunicazioni di carattere collettivo, inserite nell'area pubblica del portale dei concorsi hanno valore di notifica a tutti gli effetti e nei confronti di tutti i candidati
 - Le comunicazioni di carattere personale potranno essere inviate ai concorrenti anche con messaggio di posta elettronica certificata (se posseduta e dichiarata dai concorrenti nella domanda di partecipazione), con lettera raccomandata o telegramma ovvero con qualsiasi altro mezzo che garantisca contezza della data di ricezione da parte del candidato.
- 2. Le comunicazioni di carattere collettivo, inserite nell'area pubblica della sezione comunicazioni del portale, saranno anche pubblicate nei siti www.persomil.difesa.it e www.aeronautica.difesa.it.
- 3. I candidati potranno inviare dichiarazioni integrative o modificative delle situazioni dichiarate nella domanda di partecipazione, nonché eventuali ulteriori comunicazioni, mediante messaggi di posta elettronica (PE) –utilizzando esclusivamente un account di PE– o posta elettronica certificata (PEC) –utilizzando esclusivamente un account di PEC– rispettivamente agli indirizzi: persomil@persomil.difesa.it e persomil@postacert.difesa.it, indicando il concorso al quale partecipano. A tali messaggi dovrà comunque essere allegata copia per immagine (file formato PDF o JPEG con dimensione massima di 3 Mb) di un valido documento di identità rilasciato da un'Amministrazione dello Stato.
- 4. L'Amministrazione della Difesa non assume alcuna responsabilità circa eventuali disguidi derivanti da errate, mancate o tardive comunicazioni di variazioni dell'indirizzo di posta elettronica ovvero del numero di utenza di telefonia fisso e mobile da parte dei candidati.
- 5. Per semplificare le operazioni di gestione del flusso automatizzato della posta in ingresso alla Direzione Generale per il Personale Militare, l'oggetto di tutte le comunicazioni che i concorrenti intenderanno inviare dovrà essere preceduto dal codice "RS AM 2014 2S".

Istruttoria delle domande e documentazione d'ufficio

- Il sistema provvederà ad informare i Comandi/Reparti/Enti di appartenenza, tramite messaggio al rispettivo 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 loro dipendenze.
- 2. Tali Comandi/Reparti/Enti dell'Esercito, dell'Aeronautica Militare e dell'Arma dei Carabinieri dovranno provvedere:
 - a) per il personale in servizio a:
 - compilare, per ciascun concorrente in servizio, apposito documento caratteristico, redatto fino alla data di scadenza del termine di presentazione delle domande di partecipazione al concorso, con la seguente motivazione: "partecipazione al concorso per il reclutamento di Ufficiali in servizio permanente nei ruoli speciali dell'Aeronautica Militare";
 - predisporre la copia per immagine (file in formato PDF) salvata su idoneo supporto informatico non riscrivibile (CD/DVD), uno per ogni concorrente alla proprie dipendenze della seguente documentazione:
 - 1) stato di servizio o foglio matricolare;
 - 2) attestazione e dichiarazione di completezza;
 - 3) libretto personale o della cartella personale.

La stessa, unitamente ad apposita lettera di trasmissione sulla quale dovrà essere rilasciata dichiarazione di conformità all'originale ai sensi dell'art. 22, comma 2 del decreto legislativo 7 marzo 2005, n. 82 (fac-simile in All. C, che costituisce parte integrante al presente bando), sarà affidata al concorrente che provvederà a consegnarla alla commissione esaminatrice prima dell'inizio della prova scritta di cultura tecnico professionale di cui al successivo art. 9.

Ove particolari esigenze di carattere organizzativo rendessero impossibile la produzione di tale copia per immagine, i Comandi dovranno far pervenire alla suddetta commissione esaminatrice, con le medesime modalità, copia conforme della suddetta documentazione;

- b) per il personale in congedo predisporre la copia per immagine (file in formato PDF) salvata su idoneo supporto informatico (CD/DVD) della documentazione di cui al secondo alinea della precedente lettera a) da trasmettere al Ministero della Difesa Direzione Generale per il Personale Militare I Reparto 1º Divisione Reclutamento Ufficiali e Sottufficiali 2º Sezione viale dell'Esercito n. 180/186 00143 Roma Cecchignola, non oltre il trentesimo giorno successivo al termine di scadenza per la presentazione delle domande di partecipazione al concorso.
 - Ove particolari esigenze di carattere organizzativo rendessero impossibile la produzione di tale copia per immagine, i Comandi dovranno far pervenire alla suddetta Direzione Generale, entro il trentesimo giorno successivo alla scadenza del termine per la presentazione delle domande, copia conforme della suddetta documentazione.
- 3. Per i concorrenti in servizio o in congedo della Marina Militare, le pratiche personali riservate verranno rese disponibili alle commissioni esaminatrici direttamente dalla Direzione Generale per il Personale Militare, fatto salvo l'obbligo per i Comandi dei concorrenti in servizio di redigere e trasmettere, nei termini sopraindicati, il documento caratteristico, l'attestazione e la dichiarazione di completezza prescritti per la partecipazione ai concorsi di cui al precedente art. 1 all'11[^] Divisione della stessa Direzione Generale.

Art. 7

Svolgimento dei concorsi

- 1. Lo svolgimento dei concorsi prevede:
 - a) due prove scritte (una di cultura generale ed una di cultura tecnico-professionale);
 - b) prova scritta facoltativa di informatica per i concorrenti partecipanti al concorso di cui all'art.1, comma 1, lett. a);
 - c) valutazione dei titoli di merito;
 - d) accertamenti psico-fisici;
 - e) accertamenti attitudinali (comprensivi di prove di efficienza fisica);

- f) prova orale;
- g) prova orale facoltativa di lingua straniera.
- Ai suddetti accertamenti e prove i concorrenti dovranno esibire la carta d'identità o altro documento di riconoscimento, provvisto di fotografia ed in corso di validità, rilasciato da un'amministrazione dello Stato.
- 2. All'atto dell'emissione del decreto dirigenziale di cui al successivo art. 14, comma 5 (indicativamente entro la fine di dicembre 2014) tutti i concorrenti -compresi quelli di sesso femminile per i quali la positività del test di gravidanza abbia comportato, ai sensi dell'art. 580 del decreto del Presidente della Repubblica 15 marzo 2010, n. 90, un temporaneo impedimento all'accertamento dell'idoneità psico-fisica- dovranno essere risultati idonei in tutte le prove ed in tutti gli accertamenti previsti nel precedente comma 1.
- 3. L'Amministrazione non risponde di eventuale danneggiamento o perdita di oggetti personali che i concorrenti lascino incustoditi nel corso delle prove e degli accertamenti di cui al comma 1 del presente articolo.

Commissioni

- 1. Con successivi decreti dirigenziali saranno nominate:
 - a) le commissioni esaminatrici per le prove scritte e per le prove orali, per la valutazione dei titoli di merito e per la formazione della graduatoria di merito, una per ciascun concorso;
 - b) la commissione per gli accertamenti psico-fisici, unica per tutti i concorsi;
 - c) la commissione per gli ulteriori accertamenti sanitari, unica per tutti i concorsi;
 - d) la commissione per gli accertamenti attitudinali, unica per tutti i concorsi.
- 2. Le commissioni esaminatrici di cui al precedente comma 1, lettera a) saranno composte da:
 - a) un Ufficiale Generale dell'Aeronautica Militare in servizio, presidente;
 - b) due o più Ufficiali superiori dell'Aeronautica Militare in servizio, membri;
 - c) un Ufficiale superiore dell'Aeronautica Militare in servizio, che potrà essere diverso in funzione delle categorie in base alle quali sono ripartiti i posti (solo nel concorso per il Corpo del Genio Aeronautico), membro aggiunto;
 - d) un docente o esperto, membro aggiunto per la prova scritta facoltativa di informatica (solo per il concorso delle Armi dell'Arma Aeronautica);
 - e) un docente o esperto, membro aggiunto per la prova orale obbligatoria di lingua inglese;
 - f) un docente o esperto, che potrà essere diverso in funzione della lingua prescelta dai concorrenti, membro aggiunto per la prova orale facoltativa di lingua straniera;
 - g) un Ufficiale dell'Aeronautica Militare di grado non inferiore a Tenente ovvero un dipendente civile del Ministero della Difesa appartenente alla terza aerea funzionale, segretario senza diritto di voto.
- 3. La commissione per gli accertamenti psico-fisici, di cui al precedente comma 1, lettera b) sarà composta da:
 - a) un Ufficiale del Corpo Sanitario Aeronautico, di grado non inferiore a Colonnello, presidente;
 - b) due Ufficiali superiori del Corpo Sanitario Aeronautico, membri.
 - Detta commissione si avvarrà del supporto di Ufficiali medici specialisti dell'Aeronautica Militare o di medici specialisti esterni.
- 4. La commissione per gli ulteriori accertamenti sanitari, di cui al precedente comma 1, lettera c) sarà composta da:
 - a) un Ufficiale del Corpo Sanitario Aeronautico di grado non inferiore a Brigadiere Generale, presidente;
 - b) due Ufficiali superiori del Corpo Sanitario Aeronautico, membri.

Detta commissione si avvarrà del supporto di Ufficiali medici specialisti dell'Aeronautica Militare o di medici specialisti esterni.

Gli Ufficiali del Corpo Sanitario Aeronautico facenti parte di detta commissione dovranno essere diversi da quelli che hanno fatto parte della commissione per gli accertamenti psico-fisici di cui al precedente comma 3.

- 5. La commissione per gli accertamenti attitudinali, di cui al precedente comma 1, lettera d) sarà composta da:
 - a) un Ufficiale in servizio di grado non inferiore a Tenente Colonnello dell'Aeronautica Militare, presidente;
 - b) due Ufficiali superiori dell'Aeronautica Militare, membri.

Detta commissione si avvarrà del supporto di Ufficiali ed esperti periti selettori, nonché di personale in servizio presso il Centro di Selezione dell'Aeronautica Militare di Guidonia per l'effettuazione delle prove di efficienza fisica.

Art. 9

Prove scritte

- 1. I concorrenti partecipanti ai concorsi di cui al precedente art. 1 dovranno sostenere:
 - a) una prova scritta di cultura generale, della durata massima di 6 ore, consistente in un tema su argomenti di carattere generale e/o attinente alle discipline storiche, sociali e politico-geografiche, secondo i programmi previsti per il conseguimento del diploma di istruzione secondaria di secondo grado;
 - b) una prova scritta di cultura tecnico-professionale, della durata massima di 6 ore, consistente in un tema su argomenti previsti dai programmi d'esame riportati nell'allegato B che costituisce parte integrante del presente decreto.

In aggiunta alle sopraindicate prove, i concorrenti partecipanti al concorso per le Armi dell'Arma Aeronautica sosterranno una prova scritta facoltativa di informatica sempreché ne abbiano fatto richiesta nella domanda di partecipazione al concorso. Tale prova, svolta al termine della prova scritta di cultura tecnico-professionale e della durata di 30 minuti, si articolerà secondo quanto indicato nel già citato allegato B al presente bando. Alla prova sarà assegnato un punteggio da 0 a 1, utile per la formazione della graduatoria di merito di cui al successivo art. 14, calcolato con le modalità indicate nel medesimo allegato B al presente bando.

- 2. Dette prove scritte avranno luogo presso il Centro di Selezione dell'Aeronautica Militare di Guidonia Aeroporto "Alfredo Barbieri", ingresso da via Tenente Colonnello M. Di Trani, con inizio non prima delle 08.30, secondo il seguente calendario:
 - a) concorso per 8 (otto) Ufficiali in servizio permanente del ruolo speciale delle Armi dell'Arma Aeronautica: 17 e 18 settembre 2014;
 - b) concorso per 6 (sei) Ufficiali in servizio permanente del ruolo speciale del Corpo del Genio Aeronautico: 15 e 16 settembre 2014;
 - c) concorso per 4 (quattro) Ufficiali in servizio permanente del ruolo speciale del Corpo di Commissariato Aeronautico: 11 e 12 settembre 2014.

Eventuali modificazioni della sede o delle date di svolgimento delle suddette prove scritte saranno rese note, a partire dal 25 agosto 2014, mediante avviso inserito nell'area pubblica della sezione comunicazioni del portale e nei siti www.aeronautica.difesa.it e www.persomil.difesa.it.

I concorrenti, ai quali non sia stata comunicata la mancata ammissione al concorso, sono tenuti a presentarsi, presso la sede d'esame, entro le 07.30 dei giorni suindicati, muniti di carta di identità o di altro valido documento di riconoscimento, provvisto di fotografia, rilasciato da un'Amministrazione dello Stato, e potendo esibire, all'occorrenza, il messaggio di avvenuta acquisizione della domanda ovvero copia della stessa con gli estremi di acquisizione, rilasciati al concorrente medesimo con le modalità di cui all'art. 4, comma 4 del presente decreto.

Essi dovranno portare una penna a sfera ad inchiostro indelebile nero o blu. L'occorrente per l'espletamento della prova sarà loro fornito sul posto.

I concorrenti assenti al momento dell'inizio di ciascuna prova saranno considerati rinunciatari e quindi esclusi dal concorso, quali che siano le ragioni dell'assenza, comprese quelle dovute a causa di forza maggiore.

Per quanto concerne le modalità di svolgimento delle predette prove saranno osservate le disposizioni degli artt. 11, 12, 13, 14 e 15, comma 1 del decreto del Presidente della Repubblica 9 maggio 1994, n. 487.

3. Saranno giudicati idonei i concorrenti che, in ciascuna delle prove scritte, avranno riportato una votazione non inferiore a 21/30. Essi riceveranno comunicazione del superamento di detta prova a mezzo raccomandata o telegramma o con messaggio di posta elettronica.

4. L'esito delle prove scritte e il calendario con le modalità di convocazione degli ammessi alle prove e accertamenti di cui ai successivi artt. 11 e 12 del presente bando saranno resi noti a partire dal 10 ottobre 2014, con avviso inserito nell'area pubblica della sezione comunicazioni del portale. Tale avviso sarà, inoltre, consultabile nei siti www.aeronautica.difesa.it e www.persomil.difesa.it, e avrà valore di notifica a tutti gli effetti e nei confronti di tutti i concorrenti. Sarà anche possibile chiedere informazioni al Ministero della Difesa -Direzione Generale per il Personale Militare- Sezione Relazioni con il Pubblico numero 06/517051012 (indirizzo mail: urp@persomil.difesa.it).

Art. 10

Valutazione dei titoli di merito

- 1. Allo scopo di contrarre i tempi delle procedure concorsuali nel rispetto della economicità e celerità dell'azione amministrativa, le commissioni esaminatrici di cui al precedente art. 8, comma 1, lettera a) valuteranno, previa identificazione dei relativi criteri, i titoli di merito dei soli concorrenti che risulteranno idonei alle prove scritte. A tal fine le commissioni, dopo aver corretto in forma anonima gli elaborati, procederanno a identificare esclusivamente gli autori di quelli giudicati insufficienti, in modo da definire, per sottrazione, l'elenco dei concorrenti idonei. Il riconoscimento di questi ultimi dovrà comunque avvenire dopo la valutazione dei titoli di merito. Le commissioni esaminatrici valuteranno i titoli, posseduti alla data di scadenza del termine di presentazione delle domande, che siano stati dichiarati con le modalità indicate nel precedente art. 4, ovvero risultino dalla documentazione matricolare e caratteristica.
- 2. Il punteggio massimo attribuibile ai titoli di merito è pari a 10/30 così ripartiti:
 - a) qualità del servizio prestato (risultante dalla documentazione matricolare e caratteristica che verrà acquisita d'ufficio): massimo punti 3,5/30.
 - La commissione terrà conto delle qualifiche finali riportate nelle schede valutative (ovvero dei giudizi finali desumibili da eventuali rapporti informativi) relative all'ultimo triennio di servizio comunque prestato. I documenti di valutazione relativi a corsi propedeutici all'inserimento nella categoria/ruolo che consente la partecipazione al concorso non devono essere oggetto di valutazione. Il punteggio massimo attribuibile a ciascuna qualifica finale (o al corrispondente giudizio finale) sarà:
 - 1) nella media: punti 0;
 - 2) superiore alla media: 2/30;
 - 3) eccellente: 3,5/30.

Il punteggio complessivo sarà calcolato sommando i punteggi parziali -ottenuti moltiplicando il valore di ciascun documento valutativo come sopra indicato- per il rapporto tra il periodo cui si riferisce il singolo documento valutativo e quello totale da considerare (massimo tre anni).

Alle dichiarazioni di mancata redazione di documentazione caratteristica dovrà essere attribuito un punteggio in base alla media dei punteggi attribuiti al documento antecedente ed a quello successivo. Se la dichiarazione di mancata redazione costituisce il primo o l'ultimo documento della documentazione caratteristica dovrà essere assimilata rispettivamente al documento successivo o antecedente;

- b) servizio prestato in qualità di ufficiale in ferma prefissata: massimo punti 1/30;
- c) partecipazione a operazioni fuori area: massimo punti 0,5/30, calcolando un punteggio di 0,125/30 per ogni mese o frazione superiore a 15 giorni;
- d) titolo di studio posseduto in aggiunta a quello minimo prescritto per la partecipazione al concorso: massimo 3/30, così ripartiti:
 - 1) diploma di laurea di durata triennale: punti 1/30 (1,5/30 per il concorso Genio Aeronautico);
 - 2) diploma di laurea magistrale/laurea specialistica, con assorbimento del punteggio previsto per la laurea triennale propedeutica al suo conseguimento (saranno ritenuti validi anche i diplomi di laurea, di durata almeno quadriennale, conseguiti secondo il precedente ordinamento, sostituiti dalle lauree specialistiche/magistrali ai sensi del d.i. del M.I.U.R. 9 luglio 2009): massimo punti 2/30 (3/30 per il concorso Genio Aeronautico);
 - 3) master universitario di I livello: punti 0,5/30;
 - 4) master universitario di II livello: punti 1/30;

- e) altri titoli: massimo punti 2/30, così ripartiti:
 - 1) 0,5/30 punti per il brevetto di pilota di aeroplano o di aliante;
 - 2) 0,25/30 punti per il corso di cultura aeronautica e meterologia aeronautica, rilasciato dall'Associazione Arma Aeronautica di Brindisi in collaborazione con l'Istituto Tecnico Statale Nautico "Carnaro", se conseguito prima del dicembre 2009, o rilasciato dal Centro di Volo a Vela, se conseguito dal gennaio 2010;
 - 3) 0,5/30 punti per il diploma conseguito presso l'Opera Nazionale per i Figli degli Aviatori o Scuole Militari;
 - 4) 0,5/30 punti per il brevetto di subacqueo militare, esclusivamente per il concorso di cui all'art. 1, comma 1, lettera a);
 - 5) 0,25/30 punti per il brevetto di subacqueo rilasciato da strutture riconosciute dalla Confédération Mondiale des Activités Subacquatiques, esclusivamente per il concorso di cui all'art. 1, comma 1, lettera a);
 - 6) 0,5/30 punti per il brevetto di paracadutista militare, esclusivamente per il concorso di cui all'art. 1, comma 1, lettera a);
 - 7) 0,25/30 punti per il brevetto di paracadutista rilasciato da strutture riconosciute dall'Associazione Nazionale Paracadutisti d'Italia, esclusivamente per il concorso di cui all'art. 1, comma 1, lettera a).

Accertamenti psico-fisici

- I concorrenti che avranno superato le prove scritte saranno sottoposti ad accertamenti psico-fisici
 presso l'Istituto di Medicina Aerospaziale, già Istituto Medico Legale dell'Aeronautica Militare di
 Roma, ubicato in via Piero Gobetti n. 2, mentre quelli attitudinali si svolgeranno presso il Centro di
 Selezione dell'Aeronautica Militare, ubicato nell'Aeroporto Militare di Guidonia (Roma), ingresso
 da Viale Roma n. 26 (piazzale Ten. Maurizio Simone), indicativamente nell'ultima decade del mese
 di ottobre/novembre 2014 (durata presunta giorni 4). La convocazione nei confronti dei concorrenti
 idonei sarà effettuata con le modalità previste dal precedente art. 5, comma 1.
 Essi dovranno presentarsi alle 07.00 del giorno indicato nella predetta convocazione, muniti di
 - Essi dovranno presentarsi alle 07.00 del giorno indicato nella predetta convocazione, muniti di valido documento di riconoscimento provvisto di fotografia, rilasciato da una Amministrazione dello Stato. Coloro che non si presenteranno nel giorno previsto saranno considerati rinunciatari e, quindi, esclusi dal concorso, quali che saranno le ragioni dell'assenza, comprese quelle dovute a causa di forza maggiore.
- 2. I concorrenti, all'atto della presentazione presso l'Istituto di Medicina Aerospaziale, dovranno consegnare i seguenti documenti, in originale o in copia resa conforme secondo le modalità stabilite dalla legge, rilasciati in data non anteriore a tre mesi da quella di presentazione agli accertamenti sanitari, salvo diverse indicazioni:
 - a) se ne sono già in possesso, esame radiografico del torace in due proiezioni con relativo referto, effettuato entro i sei mesi precedenti la data fissata per gli accertamenti psico-fisici;
 - b) referto originale dell'analisi del sangue concernente:
 - emocromo completo;
 - VES;
 - glicemia;
 - creatininemia;
 - trigliceridemia;
 - colesterolemia;
 - transaminasemia (GOT e GPT);
 - bilirubinemia totale e frazionata;
 - gamma GT;
 - markers virali: anti HAV, HbsAg, anti HBs, anti HBc e anti HCV;
 - c) un certificato, conforme al modello riportato nell'allegato D, che costituisce parte integrante del presente decreto, rilasciato dal proprio medico di fiducia e controfirmato dagli interessati, 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 dovrà avere una data di rilascio non anteriore a sei mesi a quella di presentazione;

- d) referto rilasciato da struttura sanitaria pubblica o privata accreditata con il Servizio Sanitario Nazionale, attestante l'esito del test per l'accertamento della positività per anticorpi per HIV;
- e) per i concorrenti di sesso femminile:
 - ecografia pelvica, con relativo referto;
 - referto originale di test di gravidanza mediante analisi su sangue o urine effettuato, in data non anteriore a cinque giorni lavorativi precedenti la visita;
- f) certificato di idoneità all'attività sportiva agonistica per l'atletica leggera, in corso di validità (il documento dovrà avere validità annuale con scadenza non anteriore al 31 dicembre 2014), rilasciato da medici appartenenti alla Federazione medico-sportiva italiana ovvero a strutture sanitarie pubbliche o private accreditate, che esercitano in tali ambiti la professione di medico specializzato in medicina dello sport;
- g) i soli concorrenti risultati vincitori dei concorsi, entro trenta giorni dalla data di ammissione ai corsi, dovranno produrre il certificato anamnestico delle vaccinazioni effettuate, rilasciato da strutture sanitarie pubbliche.
- Gli interessati, inoltre, dovranno rilasciare un'apposita dichiarazione di consenso informato all'effettuazione del protocollo diagnostico, nonché un'ulteriore dichiarazione di consenso informato all'esecuzione del protocollo vaccinale, in conformità a quanto riportato nell'allegato E, che costituisce parte integrante al presente decreto.
- 3. Tutti gli esami strumentali e di laboratorio chiesti ai candidati dovranno essere effettuati presso strutture sanitarie pubbliche, anche militari, o private accreditate con il Servizio Sanitario Nazionale. La mancata presentazione anche di uno solo dei suddetti documenti sanitari, con l'eccezione dell'esame radiografico, comporterà l'esclusione dagli accertamenti sanitari e quindi dal concorso.
- 4. La commissione di cui al precedente art. 8, comma 1, lettera b):
 - a) acquisirà i documenti indicati nel precedente comma 2 del presente articolo, necessari all'effettuazione degli accertamenti psico-fisici, verificandone la validità;
 - b) (per i concorrenti di sesso femminile) in caso di accertato stato di gravidanza non potrà in nessun caso procedere agli accertamenti di cui alla successiva lettera c) e dovrà astenersi dalla pronuncia del giudizio, a mente dell'art. 580 del decreto del Presidente della Repubblica 15 marzo 2010, n. 90, secondo il quale lo stato di gravidanza costituisce temporaneo impedimento all'accertamento dell'idoneità al servizio militare. Pertanto, nei confronti dei candidati il cui stato di gravidanza è stato accertato anche con le modalità previste dal presente articolo, la Direzione Generale per il Personale Militare procederà ad una nuova convocazione al predetto accertamento in data compatibile con la definizione delle graduatorie di cui al successivo art. 14. Se in occasione della seconda convocazione il temporaneo impedimento perdura, la preposta commissione di cui al precedente art. 8, comma 1, lettera b) ne darà notizia alla citata Direzione Generale che escluderà il candidato dal concorso per impossibilità di procedere all'accertamento del possesso dei requisiti previsti dal presente bando di concorso;
 - c) disporrà quindi per tutti i concorrenti, tranne quelli per cui ricorra il caso di cui alla precedente lettera b), i seguenti accertamenti specialistici e di laboratorio:
 - 1) visita cardiologica con ECG;
 - 2) visita oculistica;
 - 3) visita odontoiatrica;
 - 4) visita otorinolaringoiatrica con esame audiometrico;
 - 5) visita psichiatrica;
 - 6) visita ortopedica;
 - 7) analisi delle urine per la ricerca di eventuali cataboliti di sostanze stupefacenti e/o psicotrope quali amfetamine, cannabinoidi, barbiturici, oppiacei e cocaina. In caso di positività, disporrà l'effettuazione sul medesimo campione del test di conferma (gascromatografia con spettrometria di massa);
 - 8) analisi completa delle urine con esame del sedimento;
 - 9) controllo dell'abuso sistematico di alcool mediante ricerca della CDT;
 - visita medica generale. In tale sede la commissione giudicherà inidoneo il candidato che presenti tatuaggi se, per la loro sede o natura, siano deturpanti o contrari al decoro dell'uniforme (quindi visibili con l'uniforma di servizio estiva, le cui caratteristiche sono visualizzabili sul sito www.aeronautica.difesa.it/personale/uniformi) o siano possibile

- indice di personalità abnorme (in tal caso da accertare con visita psichiatrica e con appropriati test psicodiagnostici);
- 11) ogni ulteriore indagine clinico specialistica, di laboratorio e/o strumentale (compreso l'esame radiologico) ritenuta utile per conseguire adeguata valutazione clinica e medicolegale del concorrente.
 - Nel caso in cui si rendesse necessario sottoporre il concorrente ad indagini radiologiche, 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, lo stesso dovrà sottoscrivere la dichiarazione di cui all'allegato F.
- 5. Sulla scorta del vigente "Elenco delle imperfezioni e delle infermità che sono causa di inidoneità al servizio militare" di cui all'art. 582 del decreto del Presidente della Repubblica 15 marzo 2010, n. 90, e delle vigente direttiva applicativa emanata con decreto ministeriale 4 giugno 2014, la commissione di cui al precedente art. 8 comma 1, lettera b) dovrà accertare il possesso dei seguenti specifici requisiti:
 - a) dati somatici: statura non inferiore a m. 1,65 se di sesso maschile e non inferiore a m. 1,61 se di sesso femminile;
 - b) apparato visivo: visus uguale o superiore a complessivi 16/10 e non inferiore a 7/10 nell'occhio che vede meno, raggiungibile con correzione non superiore a 4 diottrie per la sola miopia, anche in un solo occhio e non superiore a 3 diottrie, anche in un solo occhio, per gli altri vizi di refrazione; campo visivo e motilità oculare normali; senso cromatico normale alle matassine colorate
 - L'accertamento dello stato refrattivo, ove occorra, può essere eseguito con l'autorefrattometro, o in cicloplegia, o con il metodo dell'annebbiamento;
 - c) apparato uditivo: la funzionalità uditiva sarà saggiata con esame audiometrico tonale liminare in camera silente. Potrà essere tollerata una perdita uditiva tale da poter essere classificata come AU2 secondo la direttiva tecnica emanata con decreto ministeriale 4 giugno 2014.
- 6. La commissione, al termine degli accertamenti psico-fisici, provvederà a definire per ciascun concorrente, secondo i criteri stabiliti dalla normativa e dalle direttive vigenti, il profilo sanitario che terrà conto delle caratteristiche somatofunzionali nonché degli specifici requisiti fisici suindicati. Saranno giudicati:
 - a) idonei, i concorrenti in possesso dei requisiti sopracitati cui sia stato attribuito il seguente profilo sanitario minimo: psiche PS 2; costituzione CO 2; apparato cardiocircolatorio AC 2; apparato respiratorio AR 2; apparati vari AV 2; apparato locomotore superiore LS 2; apparato locomotore inferiore LI 2; apparato visivo VS 2 e apparato uditivo AU 2;
 - b) inidonei, i concorrenti risultati affetti da:
 - imperfezioni ed infermità previste dalla vigente normativa in materia di inabilità al servizio militare;
 - 2) imperfezioni ed infermità per le quali è prevista l'attribuzione del coefficiente uguale o superiore a 3, nelle caratteristiche somato-funzionali del profilo sanitario dalle vigenti direttive per delineare il profilo sanitario dei soggetti giudicati idonei al servizio militare, ai sensi all'art. 582 del decreto del Presidente della Repubblica 15 marzo 2010, n. 90, e della direttiva tecnica emanata con decreto ministeriale 4 giugno 2014 (fermi restando gli specifici requisiti prescritti dal presente decreto);
 - 3) abuso sistematico di alcool, stato di tossicodipendenza, tossicofilia o assunzione occasionale o saltuaria di droghe o di sostanze psicoattive;
 - 4) malattie o lesioni acute per le quali sono previsti tempi lunghi di recupero dello stato di salute e dei requisiti necessari per la frequenza del corso;
 - 5) tutte le malattie dell'occhio e degli annessi manifestamente croniche o di lunga durata o di incerta prognosi; la presenza di alterazioni dei mezzi diottrici o del fondo oculare che possono pregiudicare, anche nel tempo, la funzione visiva primaria o quelle collaterali; gli strabismi manifesti anche alternanti; gli esiti di cheratotomia radiale; gli esiti di trattamento LASIK e gli esiti di fotocheratoablazione con modesti disturbi funzionali e con integrità del fondo oculare;
 - 6) disturbi dell'eloquio tali da renderlo non chiaramente e prontamente intellegibile;
 - 7) tutte quelle malformazioni ed infermità non contemplate dai precedenti alinea, comunque

incompatibili con la frequenza del corso e con il successivo impiego quale Ufficiale in servizio permanente del ruolo speciale dell'Aeronautica Militare.

La commissione, seduta stante, comunicherà per iscritto al concorrente l'esito della visita medica sottoponendogli per presa visione, il verbale contenente uno dei seguenti giudizi:

- a) "idoneo quale Ufficiale in servizio permanente dei ruoli speciali dell'Aeronautica Militare", con indicazione del profilo sanitario;
- b) "inidoneo quale Ufficiale in servizio permanente dei ruoli speciali dell'Aeronautica Militare", con indicazione della causa di inidoneità.
- 7. I concorrenti giudicati inidonei saranno esclusi dal concorso senza ulteriori comunicazioni. Essi potranno tuttavia presentare, seduta stante a pena di inammissibilità, all'Istituto di Medicina Aerospaziale dell'Aeronautica Militare, specifica istanza di riesame di tale giudizio di inidoneità, che dovrà poi essere supportata da specifica documentazione rilasciata a riguardo da struttura sanitaria pubblica, relativamente alle cause che hanno determinato il giudizio di inidoneità. Tale documentazione dovrà improrogabilmente giungere, con le modalità indicate al precedente art. 5, comma 3, al Ministero della Difesa Direzione Generale per il Personale Militare, entro il decimo giorno successivo a quello di effettuazione degli accertamenti psico-fisici.
 - Per ragioni di carattere organizzativo, al fine di contrarre i tempi delle procedure concorsuali, i concorrenti che presentano istanza di ulteriori accertamenti sanitari sono ammessi con riserva a sostenere gli accertamenti attitudinali di cui al successivo art. 12.
- 8. Il mancato inoltro della documentazione sanitaria di supporto dell'istanza di ulteriori accertamenti sanitari, con le modalità e nella tempistica sopraindicata, determinerà il mancato accoglimento dell'istanza medesima e il giudizio di inidoneità riportato al termine degli accertamenti psico-fisici si intenderà confermato. In tal caso gli interessati riceveranno apposita comunicazione da parte della Direzione Generale per il Personale Militare. Sarà considerato nullo l'eventuale giudizio di idoneità conseguito negli accertamenti attitudinali sostenuti con riserva.
 - Qualora invece la documentazione sanitaria giunga correttamente alla sopracitata Direzione Generale, la stessa sarà valutata dalla commissione di cui al precedente art. 8, comma 1, lett. c) la quale, solo se lo riterrà necessario, potrà sottoporre gli interessati ad ulteriori accertamenti sanitari prima di emettere il giudizio definitivo.
- 9. I concorrenti giudicati inidonei anche a seguito della valutazione sanitaria di cui al precedente comma 8 o degli ulteriori accertamenti sanitari disposti, nonché quelli che rinunceranno ai medesimi, saranno esclusi dal concorso.

Art. 12

Accertamenti attitudinali

- 1. Al termine degli accertamenti psico-fisici, di cui al precedente art. 11, i concorrenti giudicati idonei e, con riserva, quelli di cui al precedente art. 11, comma 7, saranno sottoposti -presso il Centro di Selezione dell'Aeronautica Militare di Guidonia (Roma)- a cura della commissione di cui al precedente art. 8, comma 1, lettera d) agli accertamenti attitudinali, consistenti nello svolgimento di una serie di prove (esercizi fisici, test, questionari, prove di performance, intervista attitudinale individuale) volte a valutare oggettivamente il possesso dei requisiti necessari per un positivo inserimento nella Forza Armata e nello specifico ruolo. Tale valutazione -svolta con le modalità che sono indicate nelle apposite "Norme per la selezione psicoattitudinale dei candidati partecipanti ai concorsi dell'Aeronautica Militare", emanate dal Comando Scuole dell'Aeronautica Militare/3^ Regione Aerea, vigenti all'atto dell'effettuazione degli accertamenti- si articola nelle seguenti aree d'indagine, a loro volta suddivise nelle specifiche caratteristiche attitudinali:
 - a) efficienza fisica:
 - verrà valutata l'efficienza fisica e l'attitudine, in ambito sportivo, necessaria allo svolgimento delle future attività addestrative previste nella carriera di Ufficiale tramite lo svolgimento dei seguenti esercizi:
 - 1) corsa piana di 800 metri;
 - 2) piegamenti sulle braccia.

Modalità di dettaglio circa la presentazione al suddetto Centro, lo svolgimento degli esercizi, la loro valutazione ed i comportamenti da tenere in caso di infortunio sono riportati nell'allegato G che costituisce parte integrante del presente decreto;

- b) efficienza intellettiva:
 - verrà valutata tramite la somministrazione individuale (o collettiva) di uno o più test intellettivi e/o attitudinali a risposta multipla di tipologia individuata, a cura della commissione, tra le seguenti: abilità matematica; ragionamento astratto; efficienza mentale; ragionamento numerico/matematico; abilità visuo/spaziale; trattamento informazioni.
 - Modalità di dettaglio circa lo svolgimento dei test e la loro valutazione sono riportate nell'allegato G che costituisce parte integrante del presente decreto;
- c) giudizio psicoattitudinale:
 - verrà effettuato tramite un colloquio individuale ed una o più prove di gruppo (intervista/conferenza) integrati dalle risultanze di eventuali questionari di personalità.
 - Modalità di dettaglio circa lo svolgimento dei test e la loro valutazione sono riportate nell'allegato F che costituisce parte integrante del presente decreto.
- 2. La commissione, sulla scorta dei criteri di valutazione indicati nell'allegato G che costituisce parte integrante del presente decreto, comunicherà, seduta stante, a ciascun concorrente l'esito degli accertamenti attitudinali, sottoponendogli il verbale contenente uno dei seguenti giudizi:
 - a) "idoneo quale Ufficiale in servizio permanente dei ruoli speciali dell'Aeronautica Militare";
 - b) "inidoneo quale Ufficiale in servizio permanente dei ruoli speciali dell'Aeronautica Militare" con indicazione del motivo.
 - Il giudizio riportato negli accertamenti attitudinali è definitivo. Pertanto, i concorrenti giudicati inidonei saranno esclusi dal concorso.
- 4. I verbali degli accertamenti psico-fisici e degli accertamenti attitudinali dovranno essere inviati dalle rispettive commissioni, a mezzo corriere, al Ministero della Difesa Direzione Generale per il Personale Militare I Reparto 1[^] Divisione Reclutamento Ufficiali e Sottufficiali 2[^] Sezione viale dell'Esercito n. 180/186 00143 Roma Laurentino, entro il terzo giorno dalla conclusione degli accertamenti di tutti i concorrenti.

Art. 13 Prova orale

- 1. I concorrenti risultati idonei agli accertamenti attitudinali saranno ammessi a sostenere la prova orale vertente, per ciascuno dei concorsi di cui al precedente art. 1, sugli argomenti previsti dai programmi riportati nell'allegato B al presente decreto. La prova orale, che avrà luogo nelle sedi e nei giorni che saranno comunicati agli interessati con le modalità indicate nel precedente art. 5, verrà effettuata indicativamente nel mese di novembre/dicembre 2014.
- 2. I concorrenti che non si presentano nel giorno stabilito saranno considerati rinunciatari e quindi esclusi dal concorso.
- 3. La prova orale si intenderà superata se il concorrente avrà ottenuto una votazione non inferiore a 21/30, utile per la formazione della graduatoria di merito di cui al successivo art. 14.
- 4. I concorrenti idonei alla prova orale, sempreché lo abbiano chiesto nella domanda di partecipazione al concorso, sosterranno una prova orale facoltativa di lingua straniera (non più di due lingue tra il francese, lo spagnolo e il tedesco), della durata di 15 minuti per ciascuna lingua, che sarà svolta con le seguenti modalità:
 - a) breve colloquio di carattere generale;
 - b) lettura di un brano di senso compiuto, sintesi e valutazione personale;
 - c) conversazione guidata che abbia come spunto il brano.
- 5. Ai concorrenti che sosterranno detta prova sarà assegnato un punteggio aggiuntivo in relazione al voto conseguito in ciascuna delle lingue prescelte, così determinato:
 - a) da 21/30 a 23,999/30: 1 punto;
 - b) da 24/30 a 26,999/30: 1,5 punti;
 - c) da 27/30 a 30/30: 2 punti.

Art. 14

Graduatorie di merito

- 1. La graduatoria di merito degli idonei per ciascuno dei concorsi di cui al precedente art. 1 sarà formata secondo l'ordine dei punteggi conseguiti dai concorrenti, calcolati sommando:
 - a) la media dei punteggi conseguiti nelle prove scritte;

- b) il punteggio riportato nella prova orale;
- c) l'eventuale punteggio attribuito per i titoli di merito;
- d) l'eventuale punteggio aggiuntivo riportato in ciascuna prova orale facoltativa di lingua straniera;
- e) per il concorso per le Armi dell'Arma Aeronautica, di cui all'art.1, comma 1, lett. a) del presente bando, l'eventuale punteggio aggiuntivo riportato nella prova scritta facoltativa di informatica
- 2. Nei decreti di approvazione delle graduatorie si terrà conto della riserva di posti prevista in ciascun concorso dall'art. 1, comma 1 del presente decreto a favore dei Sottufficiali appartenenti al ruolo Marescialli. Nel caso in cui vi siano concorrenti appartenenti a più categorie di riservatari, in sede di declaratoria dei vincitori dei concorsi si procederà a soddisfare le riserve secondo il seguente ordine:
 - a) riserva a favore degli appartenenti al ruolo dei Marescialli;
 - b) riserva a favore del coniuge e dei figli superstiti ovvero dei parenti in linea collaterale di secondo grado (se unici superstiti) del personale delle Forze Armate e delle Forze di Polizia deceduto in servizio e per causa di servizio.

Qualora i posti riservati non dovessero essere ricoperti, in tutto o in parte, per insufficienza di riservatari idonei, l'Amministrazione si riserva la facoltà di procedere secondo quanto previsto al precedente art. 1, comma 2.

- 3. Ferme restando le riserve dei posti di cui all'art. 1, comma 1, lettera b), se i posti messi a concorso per una o più delle suddette categorie non sono, in tutto o in parte, ricoperti per insufficienza di concorrenti idonei, gli stessi potranno essere devoluti ai concorrenti idonei in altre categorie, secondo l'ordine della graduatoria generale di merito, all'uopo formata dalla commissione.
- 4. Nei decreti di approvazione delle graduatorie si terrà conto, a parità di merito, dei titoli di preferenza previsti dall'art. 5 del decreto del Presidente della Repubblica 9 maggio 1994, n. 487 e posseduti alla data di scadenza del termine di presentazione delle domande che i concorrenti hanno dichiarato nella domanda di partecipazione o in apposita dichiarazione sostitutiva allegata alla medesima. A parità od in assenza di titoli di preferenza, sempre a parità di merito, sarà preferito il concorrente più giovane d'età, in applicazione del secondo periodo dell'art. 3, comma 7 della legge n. 127/1997, come aggiunto dall'art. 2, comma 9 della legge n. 191/1998.
- 5. Saranno dichiarati vincitori -sempreché non siano sopravvenuti gli elementi impeditivi di cui al precedente art. 1, comma 5- i concorrenti che, per quanto indicato nei commi precedenti, si collocheranno utilmente nella graduatoria di merito.
- 6. Le graduatorie dei concorrenti idonei saranno approvate con distinti decreti dirigenziali, che saranno pubblicati nel Giornale Ufficiale della Difesa. Di tale pubblicazione sarà dato avviso nella Gazzetta Ufficiale della Repubblica italiana. Inoltre, essi saranno pubblicati, a puro titolo informativo, nel sito www.persomil.difesa.it e nel portale dei concorsi on-line.

Art. 15 Nomina

- 1. I vincitori dei concorsi, saranno nominati, ad eccezione degli appartenenti alla categoria degli Ufficiali in Ferma Prefissata ed a quelli delle Forze di Completamento, di cui al precedente art. 2, comma 1, lettere b) e c), Sottotenenti in servizio permanente del ruolo speciale per il quale hanno concorso con anzianità assoluta nel grado stabilita nei decreti di nomina che saranno immediatamente esecutivi.
 - Gli appartenenti alla categoria degli Ufficiali inferiori delle Forze di Completamento e quelli appartenenti alla categoria degli Ufficiali in Ferma Prefissata, invece, saranno nominati Ufficiali in servizio permanente del rispettivo ruolo speciale con il grado rivestito all'atto della scadenza del termine di presentazione delle domande.
- 2. Il conferimento della nomina è subordinato all'accertamento, anche successivo alla nomina, del possesso dei requisiti di partecipazione di cui all'art. 2 del presente decreto.
- 3. I vincitori -sempreché non siano sopravvenuti gli elementi impeditivi di cui al precedente art. 1, comma 4- saranno invitati ad assumere servizio in via provvisoria, sotto riserva dell'accertamento del possesso dei requisiti prescritti per la nomina e del superamento del corso applicativo di cui al successivo comma.
- 4. Dopo la nomina essi frequenteranno un corso applicativo della durata e con le modalità stabilite dallo Stato Maggiore dell'Aeronautica.

All'atto della presentazione al corso gli Ufficiali dovranno:

- a) produrre il certificato anamnestico delle vaccinazioni effettuate e il referto analitico attestante l'esito del dosaggio del glucosio 6-fosfato-deidrogenasi, rilasciato entro trenta giorni dalla data di ammissione al corso da strutture sanitarie pubbliche;
- b) contrarre una ferma di cinque anni decorrente dalla data di inizio del corso e subordinata al superamento del corso applicativo. Il rifiuto di sottoscrivere detta ferma comporterà la decadenza della nomina.

La mancata presentazione al corso applicativo comporterà la decadenza dalla nomina, ai sensi dell'art. 17 del decreto del Presidente della Repubblica 9 maggio 1994, n. 487.

Nel caso in cui alcuni dei posti a concorso risultassero non ricoperti per rinuncia o decadenza di vincitori, la Direzione Generale per il Personale Militare potrà procedere all'ammissione al corso con i criteri indicati al precedente art. 14, entro 1/12 della durata del corso stesso, di altrettanti concorrenti idonei, secondo l'ordine delle rispettive graduatorie.

- 5. Il concorrente di sesso femminile nominato Ufficiale in servizio permanente del ruolo speciale per il quale è stato dichiarato vincitore che, trovandosi nelle condizioni previste dall'art. 1494 del decreto legislativo 15 marzo 2010, n. 66, non possa frequentare o completare il corso applicativo, sarà rinviato d'ufficio al corso successivo.
- 6. Per gli Ufficiali che supereranno il corso applicativo l'anzianità relativa nel grado rivestito verrà rideterminata in base alla media del punteggio ottenuto nella graduatoria del concorso e di quello conseguito nella graduatoria di fine corso. Gli appartenenti alla categoria degli Ufficiali inferiori delle Forze di Completamento e alla categoria degli Ufficiali in Ferma Prefissata saranno iscritti in ruolo dopo l'ultimo dei pari grado dello stesso ruolo. Allo stesso modo, al superamento del corso applicativo frequentato, sarà rideterminata l'anzianità relativa degli Ufficiali di cui al precedente comma 5, ferma restando l'anzianità assoluta di nomina.
- 7. I frequentatori che non supereranno o non porteranno a compimento il corso applicativo:
 - a) se provenienti dal personale in servizio, rientreranno nella categoria/Corpo/ruolo di provenienza. Il periodo di durata del corso sarà in tal caso computato per intero ai fini dell'anzianità di servizio;
 - b) se provenienti dalla vita civile, saranno collocati in congedo.
- 8. Agli Ufficiali, una volta incorporati, potrà essere chiesto di prestare il consenso ai fini di un eventuale successivo impiego presso gli Organismi di informazione e sicurezza di cui alla legge 3 agosto 2007, n. 124, previa verifica del possesso dei requisiti.

Art. 16

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 chiedere alle Amministrazioni Pubbliche ed enti competenti la conferma di quanto dichiarato dai vincitori nelle domande di partecipazione ai concorsi e nelle dichiarazioni sostitutive eventualmente prodotte. Inoltre verrà acquisito d'ufficio il certificato del casellario giudiziale.
- 2. Fermo restando quanto previsto in materia di responsabilità penale dall'art. 76 del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445, se dal controllo di cui al precedente comma 1 emergesse la non veridicità del contenuto della dichiarazione, il dichiarante decadrà dai benefici eventualmente conseguiti col provvedimento emanato sulla base della dichiarazione non veritiera

Art. 17 Esclusioni

 La Direzione Generale per il Personale Militare può escludere in ogni momento dal concorso i concorrenti non in possesso dei prescritti requisiti, nonché dichiarare i medesimi decaduti dalla nomina a Ufficiale in servizio permanente se il difetto dei requisiti venisse accertato dopo la nomina.

Spese di viaggio. Licenza

- 1. Le spese sostenute per i viaggi da e per le sedi delle prove e degli accertamenti previsti al precedente art. 7 del presente bando (comprese quelle eventualmente necessarie per completare le varie fasi concorsuali) nonché quelle sostenute per la permanenza presso le relative sedi di svolgimento sono a carico dei concorrenti, anche se militari in servizio.
- 2. I concorrenti, se militari in servizio, potranno fruire della licenza straordinaria per esami, compatibilmente con le esigenze di servizio, sino a un massimo di trenta giorni, nei quali dovranno essere computati i giorni di svolgimento delle prove previste dal precedente articolo 4 del presente bando, nonché quelli necessari per il raggiungimento della sede ove si svolgeranno dette prove e per il rientro in sede. In particolare detta licenza, cumulabile con la licenza ordinaria, potrà essere concessa nell'intera misura prevista oppure frazionata in due periodi, di cui uno non superiore a dieci giorni, per le prove scritte. Se il concorrente non sostiene le prove d'esame per motivi a lui imputabili, la licenza straordinaria sarà commutata in licenza ordinaria dell'anno in corso.

Art. 19

Trattamento dei dati personali

- Ai sensi degli artt. 11 e 13 del decreto legislativo 30 giugno 2003, n. 196, i dati personali forniti dai concorrenti saranno raccolti presso il Ministero della Difesa - Direzione Generale per il Personale Militare - I Reparto - 1[^] 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
 - La comunicazione di tali dati è obbligatoria ai fini della valutazione dei requisiti di partecipazione. Le medesime informazioni potranno essere comunicate unicamente alle amministrazioni pubbliche direttamente interessate allo svolgimento del concorso o alla posizione giuridico-economica del concorrente, nonché agli enti previdenziali.
- L'interessato gode dei diritti di cui all'art. 7 del citato decreto legislativo, tra i quali il diritto di
 accesso ai dati che lo riguardano, il diritto di rettificare, aggiornare, completare o cancellare i dati
 erronei, incompleti o raccolti in termini non conformi alla legge, nonché il diritto di opporsi al loro
 trattamento per motivi legittimi.
 - Tali diritti potranno essere fatti valere nei confronti del Direttore Generale pro tempore della Direzione Generale per il Personale Militare, titolare del trattamento, che nomina responsabile del trattamento dei dati ognuno per la parte di propria competenza:
 - a) il dirigente pro-tempore della 1[^] Divisione della Direzione Generale per il Personale Militare;
 - b) i responsabili dei Comandi/Enti di cui al precedente art. 6;
 - c) i presidenti delle commissioni di cui al precedente art. 8.

Il presente decreto, sottoposto al controllo ai sensi della normativa vigente, sarà pubblicato nella Gazzetta Ufficiale della Repubblica italiana.

Roma, 23 luglio 2014

L'Amm. Div.: Pierluigi Rosati

ALLEGATO A (art. 2, comma 1, lettera d del bando)

TABELLA DELLE CORRISPONDENZE TRA LE CATEGORIE E SPECIALITA' DEL RUOLO MARESCIALLI E L'ARMA ED I CORPI DEGLI UFFICIALI AI FINI DELLA PARTECIPAZIONE AI CONCORSI PER LA NOMINA AD UFFICIALE IN SERVIZIO PERMANENTE DEI RUOLI SPECIALI DELL'AERONAUTICA MILITARE

MARESCIALLI	RUOLO SPECIALE DI ACCESSO			
Categoria	Arma/Corpo	Categoria		
CONTROLLO SPAZIO AEREO EQUIPAGGI DI VOLO SUPPORTO LOGISTICO SUPPORTO OPERATIVO	RUOLO SPECIALE DELLE ARMI DELL'ARMA AERONAUTICA			
COSTRUZIONI AERONAUTICHE INFRASTRUTTURE E IMPIANTI	RUOLO SPECIALE DEL CORPO DEL GENIO AERONAUTICO	COSTRUZIONI AERONAUTICHE INFRASTRUTTURE E IMPIANTI		
COMMISSARIATO	RUOLO SPECIALE DEL CORPO DI COMMISSARIATO AERONAUTICO			

ALLEGATO B (art. 9 e 13 del bando)

PROGRAMMA DELLE PROVE D'ESAME DEL CONCORSO PER LA NOMINA A UFFICIALE IN SERVIZIO PERMANENTE DEI RUOLI SPECIALI DELL'AERONAUTICA MILITARE

- 1. Prove scritte (art. 9 del bando):
 - a) per tutti i concorsi: svolgimento, nel tempo massimo di sei ore, di un componimento di cultura generale scelto mediante sorteggio fra tre temi predisposti dalla commissione, consistente in una trattazione di argomenti di carattere generale e/o attinenti alle discipline storiche, sociali e politico-geografiche, secondo i programmi previsti per il conseguimento del diploma di istruzione secondaria di secondo grado;
 - b) svolgimento, nel tempo massimo di sei ore, di un elaborato scritto, scelto mediante sorteggio fra tre elaborati predisposti dalla commissione, vertente su alcune materie del programma della prova orale, come di seguito specificato:
 - (1) concorso per le Armi dell'Arma Aeronautica: matematica;
 - (2) concorso per il Corpo del Genio Aeronautico: matematica e fisica;
 - (3) concorso per il Corpo di Commissariato Aeronautico: amministrazione e contabilità generale dello Stato.
- 2. Prova facoltativa di informatica per il concorso per le Armi dell'Arma Aeronautica (art. 9 del bando)

La prova facoltativa sarà effettuata sotto il controllo della commissione esaminatrice.

Tale prova, verrà svolta subito dopo il termine della prova di cultura tecnico professionale e avrà una durata di 30 minuti. Essa consisterà nella somministrazione collettiva di questionari a risposta multipla, finalizzati ad accertare il livello di cultura generale nel settore informatico, con particolare riferimento alle caratteristiche hardware e software dei calcolatori attualmente utilizzati. Numero dei quesiti posti e modalità di dettaglio saranno resi noti dalla commissione esaminatrice prima del suo inizio.

I concorrenti che non vorranno più sostenere detta prova dovranno rilasciare dichiarazione scritta di rinuncia. In tal caso saranno esonerati dal sostenerla. La rinuncia è irrevocabile.

Ciascuno dei quesiti contenuti nel questionario è composto da un testo di un'unica domanda con quattro risposte, contrassegnate da lettere alfabetiche, delle quali solo una esatta. I concorrenti sceglieranno la risposta che riterranno giusta tra quelle proposte per ogni quesito.

A ciascuna risposta esatta corrisponderà un punteggio positivo (+1) e a ciascuna risposta errata un punteggio negativo (-1). Alla mancata risposta corrisponderà un punteggio negativo (-0,25).

Il risultato totale così ottenuto sarà successivamente convertito nel punteggio (da 0 a 1), utile alla formazione delle graduatorie di merito di cui all'art. 14 del bando, come di seguito specificato:

- fino a 15,999: punti 0;
- da 16 a 20,999: punti 0,25;
- da 21 a 25,999: punti 0,50;
- da 26 a 30,000: punti 0,75;
- oltre 30,000: punti 1.

L'esito della prova ed i punteggi attribuiti verranno comunicati con le modalità previste dall'art. 5 del bando.

3. Prova orale (art. 13 del bando)

La prova consisterà in un colloquio diretto all'accertamento della conoscenza della lingua inglese e alla valutazione delle capacità dei concorrenti, mediante interrogazioni sulle materie appresso indicate, in particolare sugli argomenti per ciascuna materia specificati.

- a. Concorso per le Armi dell'Arma Aeronautica
 - (1) Matematica e fisica:
 - (a) matematica:
 - algebra: numeri reali assoluti, numeri reali relativi: definizioni ed operazioni.
 Radicali ed operazioni relative. Esponenziali e logaritmi: definizioni ed operazioni relative. Monomi e polinomi: definizioni ed operazioni relative (prodotti notevoli, regola di Ruffini, scomposizione in fattori di polinomi, massimo comun divisore e minimo comune multiplo di polinomi). Frazioni

algebriche ed operazioni relative. Il concetto di equazione ed il concetto di identità. Equazioni di 1° e 2° grado ad un'incognita: metodi di risoluzione. Regola dei segni di Cartesio. Equazioni ad un'incognita di grado superiore al secondo riducibili al secondo grado. Sistemi di equazioni di 1° e 2° grado: definizione e risoluzione. Rappresentazione geometrica dei numeri reali. Applicazione dell'algebra alla geometria. Progressioni aritmetiche e geometriche;

- trigonometria piana: misura degli archi e degli angoli. Funzioni trigonometriche, loro variazione e periodicità. Relazioni tra le funzioni trigonometriche di archi complementari e supplementari e fra le funzioni di uno stesso arco. Riduzione al primo quadrante. Valori delle funzioni circolari nel caso dei seguenti angoli: 45°, 60°, 90°, 180°. Formule di addizione, sottrazione, duplicazione, bisezione e prostaferesi. Verifica di identità trigonometriche e risoluzione di equazioni trigonometriche. Teorema dei seni; teorema del coseno (Carnot), teorema delle tangenti (Nepero). Risoluzione dei triangoli rettangoli e dei triangoli qualunque;
- geometria: postulati di Euclide; i luoghi geometrici; figure geometriche sul piano. I poligoni: definizioni e proprietà. Triangoli e cerchi (teoremi di Pitagora e di Euclide, proprietà di similitudine, i punti notevoli, poligoni iscritti e circoscritti ad un cerchio). Geometria solida: prismi, parallelepipedi, piramidi, cilindri, coni e sfere;

(b) fisica:

- generalità: la legge fisica. Grandezze fisiche e dimensioni fisiche. Grandezze scalari e vettoriali. Unità di misura e sistemi di unità di misura. Tipologia degli errori;
- meccanica: cinematica. Concetto di moto e traiettoria. La legge oraria del moto. Moto rettilineo uniforme. Moto uniformemente accelerato. Moto vario. Velocità e accelerazioni medie ed istantanee. Composizione dei moti. Moti periodici: moto circolare uniforme e moto oscillatorio. Sistemi di riferimento: il principio di relatività di Galileo;
- dinamica: i concetti d'inerzia, massa e forza. I tre principi della dinamica. Composizione delle forze. Equilibrio stabile, instabile ed indifferente. I concetti di lavoro, energia e potenza. Il concetto di impulso. Il momento angolare: definizione e due applicazioni (i concetti di lega e di coppia di forze). Le forze apparenti: esempio della forza centrifuga. La forza peso (legge di caduta dei gravi, moto di un proiettile, il piano inclinato, il pendolo). La legge di Hooke; concetto di potenziale elastico. La legge di gravitazione universale di Newton; concetto di potenziale gravitazionale. L'attrito. Il baricentro;
- meccanica dei fluidi: proprietà generali dei liquidi. La legge di Bernoulli. La pressione. Il principio di Pascal. Il principio di Archimede. Densità e peso specifico. La pressione atmosferica: esperienza di Torricelli, il barometro, variazione della pressione atmosferica. La legge di Boyle. Moto di un fluido in un condotto;
- termodinamica: temperatura. Termometri e scale termometriche. Calore, calori specifici, capacità termica. Propagazione del calore, conduzione, convezione e irraggiamento. Cambiamenti di stato: fusione, solidificazione, liquefazione, sublimazione. Equazione di stato dei gas perfetti e rari. Leggi sulla dilatazione dei solidi, dei liquidi e dei gas. Le tre leggi della termodinamica. Trasformazioni isobariche, isotermiche ed adiabatiche. Il ciclo di Carnot. Il concetto di rendimento termico. Cenni sul concetto di entropia;
- oscillazioni ed onde: i fenomeni ondulatori nella fisica. Onde: propagazione, riflessione, rifrazione, diffrazione. Composizione di moti ondulatori. Acustica. Il suono: sua natura, propagazione (riflessione, diffrazione, risonanza). Caratteri differenziali dei suoni: intensità, altezza, timbro. Cenni sul fenomeno dell'effetto Doppler. Ottica: l'ottica geometrica. La luce: natura, propagazione e velocità. La propagazione rettilinea della luce in un mezzo omogeneo.

- Riflessione della luce (legge di Cartesio) e diffusione. Generalità sugli specchi: specchi piani e sferici, specchi concavi e convessi. Rifrazione: le due leggi di Snell-Cartesio su angoli di incidenza, di rifrazione e sull'indice di rifrazione relativo a due mezzi. Cenni sulle lenti sferiche, convergenti e divergenti. Il concetto di polarizzazione della luce;
- elettromagnetismo: elettrostatica e i fenomeni di elettrizzazione per strofinio; l'induzione elettrostatica. La carica elettrica. Il concetto di campo elettrico. La legge di Coulomb. Unità di misura dell'elettricità. Il concetto di potenziale elettrico. La capacità elettrica: capacità in serie e in parallelo. Concetto di conduttori e isolanti. La corrente elettrica: corrente continua e alternata. La resistenza. La legge di Ohm. L'effetto Joule. Resistenze in serie e parallelo. I fenomeni magnetici: generalità. Il campo magnetico. La legge di Lorentz. L'induzione magnetica (spire, induttanza e legge di Lenz). I solenoidi. La dinamo
- (2) Storia, geografia ed educazione civica:
 - (a) storia:
 - l'unificazione dell'Italia dal 1848 al 1870;
 - il contesto politico-economico dell'Europa dopo il congresso di Berlino;
 - imperialismo e colonialismo;
 - la prima guerra mondiale. Lo scoppio del conflitto. Dalla "guerra di movimento" alle "guerre di logoramento". L'Italia dalla neutralità all'intervento. Due anni di guerra di logoramento. Guerra sottomarina illimitata, intervento statunitense, sconfitta della Russia, Caporetto. La pace di Brest-Litovsk. Il fallimento delle grandi offensive tedesche del marzo-luglio. La battaglia del Piave. Il crollo degli imperi centrali. La battaglia di Vittorio Veneto. I trattati di pace. La società delle nazioni;
 - la rivoluzione russa:
 - la crisi del dopoguerra in Italia ed il regime fascista;
 - la Germania del dopoguerra ed il nazismo;
 - la situazione internazionale fra le due guerre mondiali. Sistema francese e "spirito di Locarno". La politica estera dell'Italia fascista negli anni '20. La fine delle "illusioni" di pace e la rottura degli equilibri. La guerra d'Etiopia e la rimilitarizzazione della Renania. La guerra civile spagnola. Dall'asse "Roma-Berlino" al patto nazi-sovietico. L'attacco giapponese alla Cina;
 - la seconda guerra mondiale. Una guerra "totale" senza precedenti. Il ruolo centrale dei conflitti ideologici. Gli inizi della guerra. Dal crollo della Polonia alla caduta della Francia. L'intervento dell'Italia, la "battaglia d'Inghilterra", il fallimento della "guerra parallela italiana". Gli USA e la legge "affitti e prestiti". La carta atlantica. L'attacco tedesco all'URSS. L'attacco giapponese a Pearl Harbor. Il fallimento della guerra lampo. La guerra d'usura e le prime grandi sconfitte dell'Asse. Il crollo militare dell'Italia e la caduta del fascismo. Il governo Badoglio dei "45 giorni". La guerra di liberazione e la resistenza italiana. Il "nuovo ordine" in Europa e in Asia. La sconfitta della Germania e del Giappone. Il fenomeno del collaborazionismo in Europa. I movimenti politici e militari di resistenza. Gli accordi delle grandi potenze e le "sfere d'influenza". Le conferenze di Teheran, Yalta e Potsdam. La proclamazione della Repubblica italiana;
 - il secondo dopoguerra. La divisione del mondo e l'avvento della "guerra fredda". L'ONU. Il nuovo assetto geo-politico mondiale. Il piano Marshall. Il dopoguerra nell'Europa occidentale. La "guerra fredda". L'Italia dal 1945 al 1948. Il sopravvento del moderatismo;
 - il Medio oriente: problemi politici, economici e religiosi;
 - i due blocchi verso la coesistenza. Sviluppo del processo di decolonizzazione.
 USA e URSS dalla "guerra fredda" alla difficile coesistenza. La fine del colonialismo franco-britannico. Il conflitto arabo-israeliano. Decolonizzazione e "Terzo mondo";

- gli anni 80: dalla ripresa della guerra fredda alla caduta dei regimi comunisti europei;
- gli anni 90: la prima guerra del golfo ed il conflitto nella ex Jugoslavia;
- gli anni 2000: lo scenario geopolitico internazionale. Le missioni/attività in corso;

(b) geografia:

- geografia astronomica: cenni;
- geografia fisica: caratteri fisici della Terra. Distribuzione delle terre e delle acque: oceani e mari; il rilievo. Struttura interna della Terra. Il mare: onde, maree, correnti. Le acque continentali: le sorgenti, i fiumi, i laghi, i ghiacciai, le acque sotterranee e i fenomeni carsici. Il vulcanismo: cause del vulcanismo, fasi dell'eruzione vulcanica, fenomeni post-vulcanici. I terremoti: ipocentro ed epicentro, scosse sussultorie ed ondulatorie, effetti, fasi, cause. I bradisismi: tipi, cause; caratteri fisici dei continenti (Europa, Asia, Africa, America, Oceania e regioni polari);
- geografia economica: la distribuzione delle risorse: naturali ed umane. I climi e gli ambienti della terra: classificazione e distribuzione. Ecologia e assetto del territorio: l'inquinamento e la salvaguardia della natura. Le basi dell'attività economica: lo scambio e il commercio, i trasporti, i combustibili e l'energia. Gli squilibri dell'economia planetaria: la capacità produttiva (dal più ricco al più povero). L'economia di mercato. Gli squilibri mondiali tra consumi e risorse minerarie. L'attività primaria: la produzione. L'attività secondaria: l'industria manifatturiera. Le attività terziarie: i servizi e le città;
- geografia politica: lo stato e la nazione: concetti e caratteri identificativi, le forze centrifughe, le forze centripete, misura della coesione e distanza etnica. Superficie e posizione dello stato: concetto di superficie dello stato e dimensioni ideali, la figura del territorio statale (polimerico, marittimo, barriere fisiche interne), la percezione dello stato come unità naturale. La posizione: posizione relativa, stati cuscinetto, posizione strategica. Frontiere e confini: il concetto di confine, classificazione dei confini, delimitazione e demarcazione, classificazione morfologica, confini etnici ed economici. Le acque territoriali: concetto, funzione, delimitazione, la piattaforma continentale. La dinamica della popolazione: incremento demografico, la densità di popolamento, squilibri demografici, la struttura della popolazione, i problemi delle minoranze, i movimenti migratori. I nuclei centrali e capitali: il ruolo dei nuclei centrali nello sviluppo di una nazione, esempi nei vari continenti, il ruolo della capitale (la localizzazione e la suddivisione), le capitali federali, le capitali e l'unità nazionale:

(c) educazione civica:

- la Costituzione italiana: principi cui si informa la "Carta costituzionale"; struttura e garanzie fondamentali;
- l'ordinamento della Repubblica: organi costituzionali ed ausiliari previsti dalla Costituzione: attribuzioni;
- sistema parlamentare italiano: composizione delle Camere e loro principali differenze, organi interni;
- la funzione legislativa: nozioni generali, iniziativa legislativa, istituto del referendum, tipi di referendum;
- la funzione esecutiva;
- il Governo: attribuzioni e compiti. Il Presidente del consiglio dei ministri: funzioni e poteri principali. I Ministri: compiti e responsabilità;
- la funzione giurisdizionale: concetto di giurisdizione. Organizzazione giudiziaria. Magistratura ordinaria. Organi e attribuzioni. Consiglio superiore della magistratura: composizione e funzioni. Giustizia amministrativa: nozioni generali e ambiti di attribuzione degli organi preposti a questa funzione;
- l'organizzazione amministrativa dello stato: amministrazione centrale: struttura e organizzazione. Amministrazioni decentrate: organi e funzioni.

Organi territoriali e locali (regioni, province, comprensori e comuni): organizzazione e compiti;

- partiti politici: nozione, previsione costituzionale e loro disciplina.

(3) Cultura tecnico-professionale:

- (a) cultura militare aeronautica:
 - arte militare: generalità sull'arte militare e sua ripartizione; considerazioni sulle quattro branche dell'arte militare;
 - elementi di storia militare aeronautica: dalla mitologia all'epoca eroica dei pionieri del volo. I primi impieghi militari del mezzo aereo. L'impiego dell'aviazione nella prima guerra mondiale. Il pensiero del Douhet e del Mecozzi. La fondazione dell'Aeronautica militare italiana. Le imprese aviatorie fra il primo ed il secondo conflitto mondiale. L'impiego dell'aviazione nella seconda guerra mondiale: la campagna di Polonia, la campagna di Norvegia, la campagna di Francia, la battaglia aerea d'Inghilterra, le operazioni nei Balcani, nel Mediterraneo ed in Africa settentrionale, l'offensiva aerea strategica contro la Germania, la campagna nel Pacifico. Progresso del mezzo aereo dalle origini ai nostri giorni. Il contributo dell'aviazione militare allo sviluppo dell'aviazione commerciale. Il contributo dell'Aeronautica militare nel soccorso alle popolazioni e nel campo della protezione civile. Il potere aereo. Gli Unmanned Aerial Vehicles (UAV);
 - fondamenti di regolamenti militari: la disciplina militare (titoli VIII dei libri quarto del d.lgs. n. 66/2010 e del D.P.R. n. 90/2010). L'esercizio dei diritti (titoli IX dei libri quarto del d.lgs. n. 66/2010 e del D.P.R. n. 90/2010). Norme unificate per la concessione delle licenze ai militari delle Forze armate (D.P.R. n. 394/1995 e 395/1995 e titolo IX del libro quarto del d.lgs. n. 66/2010). Documentazione caratteristica e servizio matricolare (titoli VI dei libri quarto del d.lgs. n. 66/2010 e del D.P.R. n. 90/2010). Il regolamento di servizio di aeroporto e di caserma;
 - l'ordinamento della difesa: il Presidente della Repubblica: attribuzioni costituzionali per quanto concerne il comando delle Forze armate e la difesa del Paese. Il Consiglio supremo di difesa. Il Ministro della difesa. I Sottosegretari di Stato. Il Capo di Stato maggiore della difesa. Il Capo di Stato maggiore dell'Aeronautica militare. Il Consiglio superiore delle Forze armate. Il Comitato dei Capi di Stato maggiore. L'area tecnico-operativa e l'area tecnico-amministrativa del Ministero della difesa;

(b) l'Aeronautica militare:

L'organizzazione e l'ordinamento dell'Aeronautica militare. I compiti dell'Aeronautica militare (operativi, complementari, di concorso alle autorità civili, derivanti da accordi internazionali). L'organizzazione centrale dell'Aeronautica militare (il Capo di Stato maggiore, il Sottocapo di Stato maggiore, lo Stato maggiore dell'Aeronautica militare, l'Ufficio di controllo interno, la Direzione d'impiego del personale militare dell'Aeronautica, l'Ispettorato per la sicurezza del volo, il Reparto generale sicurezza, il generale del ruolo delle armi dell'Arma Aeronautica, i Capi dei Corpi: genio, commissariato e sanità, le commissioni di avanzamento, l'Ufficio dell'ispettore dell'aviazione per la Marina); gli alti Comandi di Forza armata (Comando squadra aerea, Comando logistico e Comando delle scuole dell'Aeronautica militare). Le Regioni aeree; l'organizzazione intermedia dell'Aeronautica militare, l'organizzazione periferica dell'Aeronautica militare (Brigate, enti e reparti operativi, enti della difesa aerea, enti e reparti logistici, enti e reparti di sicurezza della Forza armata, enti di rappresentanza estera, comandi di aeroporto, distaccamenti aeroportuali, circoscrizione aeroportuale, presidio militare, presidio aeronautico). L'organizzazione della difesa aerea del territorio; l'organizzazione del controllo del traffico aereo;

l'ordinamento e la ripartizione del personale dell'Aeronautica militare. Il reclutamento, lo stato giuridico e l'avanzamento del personale dell'Aeronautica militare;

(c) logistica:

la dottrina: generalità, definizione e sviluppo storico. Le funzioni della logistica. Funzioni fondamentali, i principi ed i requisiti della logistica. Approvvigionamento, rifornimento, manutenzione, trasporti, infrastrutture, evacuazione ed ospedalizzazione. La dottrina logistica di guerra. Interdipendenza fra operazioni e logistica. La pianificazione logistica. Livelli di pianificazione, fasi della pianificazione;

(d) organizzazione logistica dell'Aeronautica militare:

- il sistema logistico. Il sistema logistico per l'efficienza (Si.L.EF.). Cenni sui servizi logistici. Compiti, attribuzioni, organizzazione e funzionamento. Il servizio del materiale. Le funzioni del materiale. Il materiale speciale dell'Aeronautica. Sistema del numero unico di codificazione (NUC), identificazione, classificazione, codificazione e catalogazione. L'approvvigionamento: generalità, dell'approvvigionamento, contratti, organi esecutivi e di controllo. Il rifornimento: organizzazione del rifornimento, canali e linee di rifornimento, classificazione logistica del materiale, la gestione logistica delle scorte, la gestione amministrativo-contabile delle scorte, gli utilizzatori del materiale. La manutenzione: organizzazione della manutenzione, i livelli tecnici di manutenzione, filosofia della manutenzione, manutenzione presso ditte. Il servizio armamento e munizionamento: compiti ed attribuzioni, organizzazione e funzionamento. Il servizio cine-fotografico: compiti ed attribuzioni, organizzazione e funzionamento. Il servizio antincendi: compiti ed attribuzioni, organizzazione e funzionamento, aspetti operativi del servizio antincendi. Il servizio trasporti: generalità, principi fondamentali dei trasporti militari, requisiti dei trasporti militari. Il trasporto ferroviario: generalità, principi e requisiti, organizzazione e funzionamento. Il trasporto marittimo: generalità, principi e requisiti, organizzazione e funzionamento. Il trasporto aereo: generalità, principi e requisiti, organizzazione e funzionamento, rapporti fra organi militari e organi civili del trasporto aereo. Il trasporto aereo operativo, il trasporto per via ordinaria: generalità, principi e requisiti, organizzazione e funzionamento. Il servizio autoveicoli ed imbarcazioni: compiti ed attribuzioni, organizzazione e funzionamento. Il servizio carburanti e lubrificanti: compiti ed attribuzioni, organizzazione e funzionamento. Il servizio del demanio: compiti ed attribuzioni, organizzazione e funzionamento. Il servizio sanitario: compiti ed attribuzioni, organizzazione e funzionamento, gli Istituti medico legali, il medico di stormo. Il servizio telecomunicazioni ed assistenza al volo, il servizio meteo: compiti ed attribuzioni, organizzazione nazionale, internazionale e funzionamento, la ripartizione del territorio nazionale ai fini dell'assistenza, competenza del servizio telecomunicazioni nel campo della difesa aerea. Il servizio di commissariato: compiti ed attribuzioni, organizzazione e funzionamento, il servizio viveri, il materiale ordinario, il servizio dei materiali, il servizio vestiario, il servizio casermaggio, il servizio del contante;
- (e) difesa nucleare, biologica e chimica;
- (f) cenni sull'organizzazione della NATO. Comunità atlantica, trattato del nord Atlantico e relativa organizzazione: organi civili militari, comandi militari principali e subordinati;
- (g) cenni di logistica NATO. Il sistema di agenzie. Le agenzie di produzione e di supporto logistico: definizione e struttura. La pianificazione in sede NATO.

b. Concorso per il corpo del genio aeronautico

- (1) Matematica e fisica:
 - (a) matematica:
 - algebra: numeri relativi: definizione ed operazioni. Monomi ed operazioni relative. Polinomi ed operazioni relative. Regola di Ruffini. Prodotti notevoli. Scomposizione in fattori di polinomi. Massimo comun divisore e minimo comune multiplo di polinomi. Frazioni algebriche ed operazioni relative. Uguaglianze: equazioni ed identità. Equazioni e disequazioni di 1° e 2° grado.

- Numeri reali. Radicali ed operazioni relative. Moduli. Equazioni e disequazioni di grado superiore al 2° riducibili al 2° grado ad una incognita. Sistemi di equazioni e disequazioni di 1° e 2° grado. Logaritmi e loro proprietà. Equazioni esponenziali. Equazioni logaritmiche. Progressioni aritmetiche e geometriche. Risoluzione e discussione di problemi di 1° e 2° grado;
- geometria: i concetti primitivi. Figure geometriche sul piano. I triangoli. Relazione fra gli elementi di un triangolo. I luoghi geometrici. I poligoni. Parallelogrammi e loro proprietà. Circonferenza e cerchio. I poligoni inscritti e circoscritti ad una circonferenza. Punti notevoli di un triangolo. Equivalenza di superfici piane. I teoremi di Pitagora e di Euclide. La similitudine. Teorema di Talete e sue applicazioni. Triangoli simili. Criteri di similitudine dei triangoli. Applicazioni della similitudine: proprietà delle bisettrici di un triangolo; proprietà delle secanti e delle tangenti ad una circonferenza. Le applicazioni dell'algebra alla geometria. Poliedri: parallelepipedi, prismi, piramidi, tronchi di piramide. Figure di rotazione: cilindro, cono, tronco di cono, sfera. Superfici e volumi dei poliedri e delle figure di rotazione;
- trigonometria piana: misura degli angoli e degli archi. Circonferenza trigonometrica. Funzioni trigonometriche, loro variazione e periodicità. Relazioni fra le varie funzioni di uno stesso arco. Archi associati. Riduzione al 1° quadrante. Formule di addizione, duplicazione e divisione. Risoluzione di equazioni e disequazioni goniometriche di 1° e 2° grado. Teorema dei seni. Teorema del coseno (Carnet). Teorema delle tangenti (Nepero). Formule di Briggs. Risoluzione dei triangoli rettangoli e dei triangoli qualunque;
- geometria analitica del piano: assi cartesiani ortogonali. Distanza tra due punti. Punto medio di un segmento. Concetto di funzione. Dominio e codominio. Equazione della retta in forma esplicita e implicita. Coefficiente angolare e suo significato. Rette parallele e rette perpendicolari. Fascio proprio e improprio di rette. Definizione di conica. Equazione della circonferenza, della parabola, dell'ellisse e dell'iperbole. Intersezione e tangenza tra una retta ed una curva;

(b) fisica:

- generalità: la fisica. Il metodo fisico. Spazio, tempo e materia. Dimensioni dello spazio:
- grandezze fisiche e loro misura: grandezze fondamentali e derivate. Dimensioni di una grandezza. La lunghezza e la sua unità di misura. Il tempo e la sua unità di misura. La massa e la sua unità di misura. Sistemi di unità di misura. Il sistema internazionale (SI). Misura di superfici e volumi. Misura di angoli piani e solidi. Densità e sua misura. Metodi e strumenti di misura per lunghezza, massa e tempo. Esecuzione delle misure. Errori di misura. Applicazione ed esempi: equazioni dimensionali, lunghezze e distanze che compaiono in natura, durata di alcuni fenomeni, massa di alcuni corpi. Riepilogo. Quesiti, test e problemi;
- cinematica: movimento dei corpi su traiettoria prestabilita: generalità.
 Funzione di una variabile e sua rappresentazione grafica. Velocità. Unità di misura della velocità. Legge del moto e diagramma orario. Accelerazione. Unità di misura dell'accelerazione. Spazio, velocità, accelerazione. Moto rettilineo uniforme. Moto rettilineo uniformemente accelerato. Caduta libera di un corpo;
- cinematica: movimento dei corpi su traiettoria qualsiasi: grandezze vettoriali
 e grandezze scalari. Somma di due vettori. Componenti di un vettore.
 Differenza di due vettori. Composizione di più vettori. Prodotto di un
 vettore per uno scalare. Prodotto scalare e prodotto vettoriale tra vettori.
 Velocità vettoriale. Accelerazione vettoriale. Componenti dell'accelerazione
 rispetto alla traiettoria. Composizione dei movimenti. Moto circolare
 uniforme. Moto armonico;

- dinamica. Dinamica del punto materiale: generalità. Forza e sua misura statica. Il principio di inerzia. Sistemi di riferimento inerziali. Secondo principio della dinamica. Massa inerziale e massa gravitazionale. Unità di misura della forza. Massa e peso. Peso specifico. Caduta dei gravi. Moto circolare uniforme. Forza centripeta. Pendolo semplice. Forze di inerzia. Forza centrifuga. Terzo principio della dinamica (principio di azione e reazione). Vincoli. Piano inclinato. Conservazione della quantità di moto;
- dinamica dei corpi rigidi: composizione di forze concorrenti in un punto, applicate a un corpo rigido. Composizione di forze parallele, applicate a un corpo rigido. Coppia di forze. Momento di una forza;
- statica. Equilibrio dei corpi: generalità. Equilibrio stabile, instabile, indifferente. Corpi pesanti appoggiati su un piano orizzontale. Corpi pesanti sospesi per un punto. Macchine semplici. Piano inclinato, leva, carrucola;
- costituzione della materia: atomi e molecole. Forze intermolecolari ed energia potenziale. Struttura dei corpi solidi. Elasticità. Struttura dei liquidi. Struttura dei corpi gassosi. Pressione di un gas. Legge di Boyle;
- proprietà termiche della materia: quantità di calore. Calore specifico: caso dei liquidi e dei solidi; caso dei gas. Calorimetri. Propagazione del calore: conduzione, convezione, irraggiamento. Esempi: termosifone, ciminiera, vaso di Dewar. Cambiamenti di fase (generalità). Caratteristiche del processo di trasformazione di fase. Curva di trasformazione. Diagrammi di fase. Cenni sulla teoria molecolare dei cambiamenti di fase. Vaporizzazione in atmosfera gassosa. Ebollizione. Fenomenologia delle trasformazioni di fase: sublimazione, fusione e solidificazione, vaporizzazione, condensazione, stati metastabili;
- le onde. Proprietà caratteristiche: generalità. Vibrazione di una particella soggetta a forza elastica. Legge di propagazione di un'onda. Caratteristiche delle onde sinusoidali. Principio di sovrapposizione e fenomeni conseguenti. Effetto doppler;
- le onde sonore: acustica-generalità. Velocità di propagazione delle onde sonore in un fluido. Produzione delle onde sonore: corde vibranti; tubi sonori (canne). Caratteri distintivi del suono. Determinazione della velocità del suono, riflessione di onde acustiche. Eco;
- le onde luminose: ottica e spettroscopia-generalità. Interferenza della luce. Lunghezza d'onda della luce. Colori. Diffrazione della luce. Velocità di propagazione della luce. Polarizzazione della luce. Sorgenti di luce. Spettro di emissione. Comportamento dei corpi colpiti dalla luce. Spettro di assorbimento. Spettroscopia ottica;
- ottica geometrica: riflessione della luce: fotometria. Le leggi della riflessione. Specchio piano. Specchi sferici;
- ottica geometrica. Rifrazione della luce: le leggi della rifrazione. Deviazione da un prisma. Dispersione. Lenti. La formula delle lenti. Il miraggio;
- osservazione sperimentale di fenomeni elettrici e magnetici: generalità. Forze di tipo elettrico: legge di Coulomb. Carica elementare. Principio di conservazione della carica. Corrente elettrica. La conduzione elettrica nei metalli. Forze di tipo magnetico. Calamita. Materiali ferromagnetici. Il campo elettromagnetico. Elettroscopio, induzione elettrostatica;
- la corrente elettrica. Conduttori metallici: generatori di tensione. La corrente elettrica. Unità di misura. Resistenza elettrica nei conduttori metallici. Energia e potenza associata al passaggio di corrente. Effetto Joule. Circuiti elettrici in corrente continua. Misure di corrente e di tensione. Esempi: resistori e reostati;
- elettrodinamica. Induzione elettromagnetica: generalità. Le leggi dell'induzione elettromagnetica. Forza elettromotrice indotta in una spira rotante. Correnti parassite. Autoinduzione.

(2) Chimica:

- (a) chimica generale:
 - la costituzione della materia. La costituzione del nucleo. Configurazione elettronica degli elementi e tavola periodica. Il legame chimico: tipi di legame e polarità dei legami. Energia di legame e scala di elettronegatività. Valenza. Risonanza. Formule minime e molecolari. Le reazioni chimiche. Numeri di ossidazione e reazioni di ossido-riduzione. Le equazioni chimiche;
 - lo stato gassoso. Le leggi dello stato gassoso. La teoria cinetica dei gas: deviazioni dal comportamento ideale;
 - lo stato liquido: proprietà dei liquidi. La tensione di vapore. Il punto di ebollizione.
 - lo stato solido: proprietà dei solidi. Strutture reticolari. Difetti reticolari;
 - cambiamenti di stato: curve termiche e diagrammi di stato. Le soluzioni. Proprietà delle soluzioni;
 - le soluzioni elettrolitiche. Equilibri acido-base. Concetto di pH;
 - cenni di elettrochimica. Elettrolisi: aspetti quantitativi. Pile: elettrodi di riferimento, potenziale standard di riduzione, forza elettro-motrice. La corrosione dei metalli;

(b) chimica inorganica:

- chimica dei non metalli: idrogeno, ossigeno, carbonio, azoto, zolfo, gas nobili;
- chimica dei metalli: il carattere metallico. Caratteristiche dei principali metalli: alluminio, magnesio, ferro;
- (c) chimica organica:

struttura elettronica del carbonio nei composti organici. Nomenclatura e caratteristiche principali di: idrocarburi (alcani, alcheni e aromatici), aldeidi, chetoni, acidi, alcoli, eteri ed ammine.

(3) Cultura aeronautica:

elementi di storia aeronautica: dalle origini ai giorni nostri. Generalità sull'attuale struttura dell'Amministrazione della Difesa (legge 18 febbraio 1997 n. 25). Il vertice politico-strategico. Organizzazione apicale dell'Amministrazione Difesa. Il vertice tecnico-operativo. Il vertice tecnico - amministrativo. Organizzazione dell'Aeronautica Militare: compiti. Organizzazione centrale dell'Aeronautica Militare. Gli alti Comandi di Forza Armata. Organizzazione periferica dell'Aeronautica Militare. I servizi logistici: compiti, attribuzioni, organizzazione e funzionamento. La disciplina militare (titoli VIII dei libri quarto del d.lgs. n. 66/2010 e del D.P.R. n. 90/2010). L'esercizio dei diritti (titoli IX dei libri quarto del d.lgs. n. 66/2010 e del D.P.R. n. 90/2010). Norme unificate per la concessione delle licenze ai militari delle Forze Armate (D.P.R. n. 394/1995 e 395/1995 e titolo IX del libro quarto del d.lgs. n. 66/2010). Documentazione caratteristica e servizio matricolare (titoli VI del libri quarto del d.lgs. n. 66/2010 e del D.P.R. n. 90/2010). Il regolamento di servizio di aeroporto e di caserma. L'ordinamento giudiziario militare. Ripartizione del personale dell'Aeronautica: reclutamento, stato giuridico e avanzamento. Difesa civile e protezione civile. Cenni sull'organizzazione della NATO: comunità atlantica, il trattato del Nord Atlantico e relativa organizzazione (organi civili e militari, comandi militari principali e subordinati).

(4) Cultura tecnico - professionale:

- (a) categoria "costruzioni aeronautiche":
 - aerodinamica ed aerotecnica: genesi delle forze aerodinamiche, portanza, vortici, teorema di Kutta Jukowski, ali e profili alari, ipersostentatori, superfici di comando, ala finita ed ala infinita, diagrammi caratteristici polare, retta di portanza, aerodinamica del velivolo completo, volo orizzontale uniforme, volo in salita, volo in virata, decollo, atterraggio, velivoli ad involo verticale, cenni di aerodinamica transonica, numero di Mach, le onde d'urto;
 - motori per aeromobili: classificazione dei propulsori per uso aeronautico, turbogetti, turboeliche, motori convenzionali, componenti fondamentali: prese d'aria, compressori, camere di combustione, turbine, ugelli di scarico,

- post bruciatori, principali accessori, curve di potenza disponibile e potenza necessaria, curve di spinta disponibile e spinta necessaria, eliche: curve di rendimento, tecnologia costruttiva dei principali propulsori aeronautici, motori auxiliary power unit (APU);
- impianti aeronautici: impianti di bordo-cenni sulla configurazione e sul funzionamento degli impianti combustibile, idraulico, pneumatico, elettrico, di pressurizzazione e condizionamento, strumentazione di volo e di controllo, strumentazione di navigazione, apparati di comunicazione;
- nozioni di costruzioni aeronautiche: definizione dei principali carichi agenti sulle strutture aeronautiche: carichi di volo, carichi di pressurizzazione, descrizione delle più comuni tecnologie costruttive delle fusoliere e delle strutture alari;
- tecnologia dei materiali di impiego aeronautico: materiali di impiego aeronautico: principali caratteristiche e criteri di scelta, nozioni sulla fatica dei materiali di impiego aeronautico, i controlli non distruttivi;
- logistica dell'Aeronautica militare: definizione di supporto logistico integrato, organizzazione manutentiva della Forza Armata, l'affidabilità, la manutenibilità e la disponibilità dei sistemi, la normativa tecnica della Direzione generale degli armamenti aeronautici (DGAA), il controllo di configurazione, le segnalazioni di inconvenienti. Le pubblicazioni tecniche in Aeronautica Militare: classificazione e normativa di riferimento. La modulistica in uso in Aeronautica Militare: libretto
 - rapporti di volo, libretto identità velivolo e motore, schede identità accessori, gli enti di rifornimento, il Si.L.EF.. Generalità sui materiali speciali dell'aeronautica (MSA), la conservazione e l'alienazione dei MSA, il sistema di codifica NATO dei materiali, il controllo di qualità nella Forza Armata, l'antinfortunistica ed il servizio di prevenzione e protezione, l'addestramento del personale dell'Aeronautica Militare addetto alla manutenzione;
- (c) categoria "infrastrutture ed impianti":
 - generalità sui problemi che si incontrano in topografia. Applicazione della geometria e della trigonometria piana ai problemi topografici. Misura degli angoli e delle distanze. Catasto, agenzia del demanio e compiti. Strumenti topografici principali: descrizioni e funzionamento. Operazioni topografiche: rilevamenti planimetrici per coordinate ortogonali e polari. Rilevamenti altimetrici. Formazione di piani quotati e a curve di livello;
 - richiamo ai principi fondamentali della scienza delle costruzioni. Materiali isoresistenti. Legge di Hooke. Modulo di elasticità. Costante elastica di una molla. Sollecitazioni di trazione, compressione, flessione, taglio, torsione. Pilastri, aste caricate di punta. Carichi di rottura e di sicurezza. Principali sollecitazioni che si incontrano nelle strutture che interessano l'edilizia. Concetto di vincolo delle strutture: appoggi, cerniere e incastri e influenza del tipo di vincolo sul comportamento a deformazione delle strutture. Determinazione delle principali sollecitazioni nelle strutture isostatiche sotto differenti condizioni di carico e loro dimensionamento. Materiali da costruzione: caratteristiche tecnologiche dei principali materiali da costruzione e loro requisiti fondamentali per l'accettazione. Pietre e marmi, laterizi, legnami, ferro ed acciaio. Cenni sulle materie plastiche di impiego nelle costruzioni edilizie. Caratteristiche geotecniche dei terreni di fondazione e tensioni ammissibili di massima delle argille, sabbie e rocce. Fondazioni su plinti, travi rovesce e su pali e loro dimensionamento di massima. Murature portanti e di tamponamento. Tramezzi. Materiali impiegati nelle murature e tramezzi. Coibentazione termica ed acustica degli edifici. Fenomeno della parete fredda o condensazione: accorgimenti costruttivi per evitare la condensazione sulle pareti fredde. Malte e calcestruzzi: loro composizione e dosaggio; preparazione e getto dei calcestruzzi. Caratteristiche di un buon

- calcestruzzo. Cemento armato: generalità e descrizione delle principali strutture che con esso si realizzano. Cenni sulle sollecitazioni che si verificano nell'interno di una struttura in cemento armato. Calcolo della sezione e dell'armatura di una trave in cemento armato isostatica soggetta a carico ripartito e concentrato. Pilastro soggetto a compressione semplice, concetto di snellezza. Momento flettente e torcente di una trave incastrata isostatica. Cenni sulla regolamentazione delle opere in cemento armato;
- opere stradali: tracciamento di un asse stradale in pianura ed in montagna.
 Cenni sul tracciamento delle curve. Profili longitudinali e sezioni trasversali.
 Calcolo dei movimenti di terra. Costituzione del corpo stradale. Capacità portante di un terreno e gli elementi che la determinano (tipologia del terreno, granulometria, umidità, drenaggio, ecc.). Cenni sui materiali che si impiegano nelle costruzioni stradali. Tipi di pavimentazione aeroportuali/stradali e loro caratteristiche principali;
- impianti idrici/fognari: caratteristiche di un'acqua potabile. Sistemi di approvvigionamento di acqua potabile da pozzi ed acquedotti; caratteristiche delle condotte per acqua potabile per la distribuzione di un complesso di fabbricati. Clorazione. Sistemi di pompaggio mediante autoclave. Impianti fognari. Caratteristiche delle condotte di smaltimento. Cenni sulla depurazione dei liquami. Impianti fognari per civili abitazioni, reti di ventilazione e sifoni;
- impianti termici/condizionamento: cenni sui principali sistemi usati negli impianti di riscaldamento nelle costruzioni civili. Vantaggi e svantaggi dell'impianto centralizzato rispetto all'impianto autonomo. Centrali termiche e sicurezza del locale. Principio di funzionamento del condizionamento dell'aria: condensatore, evaporatore, compressore, fluido frigorigeno. Pompa di calore e rendimento;
- depositi munizioni/carburanti: cenni sugli impianti per deposito carburanti.
 Protezione catodica delle tubazioni e serbatoi metallici. Cenni sui depositi munizioni. Distanza di sicurezza e protezione da hangar, shelter e magazzini;
- infrastrutture aeroportuali: superfici di atterraggio. Requisiti di sicurezza di un aeroporto ai fini del volo. Ostacoli alla navigazione aerea. Scopi e caratteristiche principali delle piste di volo, di piazzali e delle vie di rullaggio. Pavimentazione in calcestruzzo (rigida) e flessibile (bituminosa): vantaggi e svantaggi e criteri di scelta. Barriere d'arresto e decelerazione consentita. Nuovo codice sugli appalti pubblici. Regolamento genio militare: progettazione preliminare, definitiva ed esecutiva. Responsabile del procedimento. Normativa in materia di sicurezza nei cantieri: il committente, coordinatore e direttore dei lavori in fase di progettazione ed esecuzione, piani di sicurezza. Conduzione amministrativa dei lavori: cenni sui sistemi di conduzione dei lavori del demanio aeronautico. Capitolati e regolamenti. Documentazione tecnico-contabile. Organizzazione centrale, territoriale e periferica degli Enti aeronautici preposti alla realizzazione, manutenzione ed esercizio delle infrastrutture demaniali. Impianti elettrici per civili abitazioni. Parafulmini e gabbia di Faraday. Differenza concettuale tra corrente alternata e continua. Sicurezza elettrica negli impianti: impianto di terra ed interruttore differenziale magneto-termico;
- macchine elettriche (trasformatori, alternatori, dinamo). Densità di corrente e caduta di tensione. Linee elettriche aeree ed in cavo. Circuito equivalente di una linea. Concetto di resistenza e induttanza serie, conduttanza e capacità trasversali. Rifasamento elettrico. Potenza reale, reattiva ed apparente. Trasporto di energia in corrente alternata;
- impianti di terra e parafulmini: alimentazione elettrica di un aeroporto. Cabina di trasformazione: attrezzatura di alta tensione (AT) e bassa tensione (BT). Reti di distribuzione per luce e forza motrice (FM). Cenni sui gruppi elettrogeni fissi e mobili e sui gruppi di continuità. Nozioni generali sulla

illuminazione degli ambienti interni ed esterni. Illuminazione ad incandescenza ed a fluorescenza (lux, lumen). Impianti luminosi di aiuto alla navigazione aerea e relative norme internazionali (STANAG e ICAO). Impianti elettrici antideflagranti per installazioni in depositi carburanti e depositi munizioni;

- c. Concorso per il corpo di commissariato aeronautico
 - (1) Elementi di diritto privato, costituzionale ed amministrativo:
 - (a) diritto privato:

le norme giuridiche e loro caratteri. L'efficacia della legge nel tempo e nello spazio. L'interpretazione della legge. Prescrizione e decadenza. Fatto, atto, negozio giuridico. La persona fisica, la persona giuridica, gli enti non riconosciuti. Le cose e i beni. La proprietà e i suoi modi di acquisto. Il possesso. I diritti reali su cose altrui: diritti reali di godimento e diritti reali di garanzia. Le obbligazioni. L'adempimento, l'inadempimento. Il contratto. Requisiti. Elementi essenziali ed accidentali. La formazione del contratto. Validità ed invalidità del contratto. Efficacia ed inefficacia del contratto. Gli effetti del contratto. La rappresentanza. La cessione del contratto. Risoluzione e rescissione del contratto. I contratti tipici: vendita, locazione, mandato, comodato e mutuo. Cenni sui contratti atipici: leasing, catering, franchising. Promesse unilaterali. Gestione di affari. Pagamento di indebito. Arricchimento senza causa. Responsabilità del debitore e garanzia del creditore. L'impresa. Nozioni generali sulle società: società di persone e società di capitali. Nozioni generali sui titoli di credito: la cambiale e l'assegno;

(b) diritto costituzionale ed amministrativo:

lo Stato in generale. Le forme di stato e di governo. Lo Stato italiano e la formazione del suo ordinamento costituzionale. La Costituzione della Repubblica italiana. Il popolo ed il corpo elettorale. Il Presidente della Repubblica: elezione, attribuzione, prerogative. Il Parlamento: struttura e funzioni. Le fonti del diritto primarie e secondarie: la legge ordinaria; i decreti legge; i decreti legislativi; i regolamenti. Sistema delle fonti dell'Unione europea: fonti originarie (o convenzionali) e derivate (raccomandazioni, pareri, regolamenti, direttive e decisioni). Il Governo. Il Presidente del consiglio. I Ministri. I Sottosegretari di Stato. I comitati Interministeriali. La Corte costituzionale: composizione, attribuzioni. La Magistratura e la funzione giurisdizionale. Il Consiglio Superiore della Magistratura. Art. 5 della Costituzione e nuovo ordinamento amministrativo italiano. Gli organi ausiliari. Consiglio di Stato. Consiglio nazionale dell'economia e del lavoro. Corte dei conti. Il Consiglio Supremo di Difesa.

Nozioni sui principi di sussidiarietà, differenziazione, adeguatezza. L'amministrazione diretta centrale. L'amministrazione diretta locale. Enti autarchici territoriali. Regioni, Province e Comuni. L'atto amministrativo ed il procedimento della sua formazione. Diritto soggettivo ed interesse legittimo. L'atto amministrativo ed il procedimento della sua formazione; i vizi di legittimità dell'atto amministrativo; la legge n. 241/1990. Tipologia di ricorsi amministrativi. Ricorso giurisdizionale. Ricorso in ottemperanza. I Tribunali amministrativi regionali.

(2) Amministrazione e contabilità generale dello stato:

I beni demaniali e beni patrimoniali dello Stato ed il loro regime giuridico. Le attività di amministrazione e gestione dei beni pubblici. Principi del bilancio dello Stato . Le fasi dell'entrata e della spesa: nozioni giuridiche e classificazioni, La riforma contabile del 1997: le unità previsionali di base e il bilancio in chiave economica. I contenuti principali della Legge di contabilità e finanza pubblica del 2009 e le modifiche intervenute con la legge n. 39/2011: il bilancio di cassa. La legge di bilancio: formazione, efficacia temporale, effetti giuridici dell'approvazione. La copertura finanziaria delle spese e la clausola di salvaguardia. L'esercizio provvisorio del bilancio e la legge di assestamento del bilancio. Fonti normative, natura e classificazione dei contratti pubblici. Principi informatori e principali contenuti del codice dei contratti pubblici. La scelta del contraente e l'aggiudicazione. La stipula, l'approvazione e l'esecuzione. Gli approvvigionamenti in economia e mediante procedure CONSIP da parte della amministrazioni pubbliche. La responsabilità patrimoniale dei pubblici dipendenti. La responsabilità dirigenziale. Il sistema dei controlli dei conti pubblici.

La Corte dei conti: funzioni di controllo e giurisdizionale..

- (3) Economia politica e scienza delle finanze:
 - (a) economia politica:

i bisogni ed i beni economici. I problemi economici del XXI secolo e la sostenibilità ambientale. Gli operatori economici. La teoria dell'utilità economica: utilità totale ed utilità marginale. I fattori della produzione. Il comportamento ottimale del produttore e la scelta dei sistemi di produzione più convenienti: equilibrio del produttore.

L'analisi del comportamento del consumatore. Lo scambio come forma di attività economica. La legge della domanda e dell'offerta. La determinazione del prezzo. La funzione economica del mercato. La concorrenza perfetta. Il monopolio. L'oligopolio. I mercati delle merci e del lavoro. Salari, profitti e rendite. Obiettivi e strumenti di politica economica in Italia. Il commercio internazionale. Domanda ed offerta globale. PIL reale e momentaneo. Livello generale dei prezzi. La moneta: definizione. La domanda e l'offerta di moneta. Gli Istituti di emissione. La Banca Centrale Europea. La Banca d'Italia: funzioni. La Banca d'Italia come Autorità di vigilanza. Il trattato di Maastricht. Il Sistema europeo di banche centrali (SEBC): compiti fondamentali. La politica fiscale e la politica monetaria in Europa. Teoria dei costi comparati. Il libero scambio e il protezionismo. La bilancia dei pagamenti e la bilancia commerciale. Il Fondo Monetario Internazionale. Le principali organizzazioni economiche internazionali;

(b) scienza delle finanze:

l'attività finanziaria pubblica e la sua evoluzione. La scienza delle finanze e i suoi rapporti con le altre discipline economiche sociali. Bisogni, beni e servizi pubblici: caratteristiche e classificazione. I soggetti della finanza pubblica e le fonti di finanziamento dell'attività pubblica. Obiettivi e strumenti della finanza pubblica. La spesa pubblica: concetto e classificazione. Evoluzione e struttura della spesa pubblica in Italia. Cause dell'espansione della spesa pubblica.

Le entrate pubbliche: varietà di forme e classificazione. Prezzi privati, prezzi quasi privati, prezzi pubblici. I beni di proprietà pubblica e le imprese pubbliche. Le entrate straordinarie. La struttura del sistema tributario italiano. La distinzione giuridica dei tributi. Tasse, imposte ed altri tipi di entrate: concetto, elementi, classificazione. Il rapporto giuridico d'imposta: soggetto attivo, soggetto passivo, presupposti e base imponibile. Il sostituto d'imposta. I principi giuridici delle imposte. I principi amministrativi delle imposte. La costituzione come fonte del diritto tributario. L'efficacia della norma tributaria nel tempo e nello spazio e l'interpretazione delle norme finanziarie. Gli effetti economici delle imposte: ammortamento, evasione, diffusione, l'elusione fiscale. La traslazione dell'imposta. La dichiarazione dei redditi. Le principali imposte dirette e indirette in vigore. In particolare: imposta sul reddito delle persone fisiche (IRPEF), imposta sul reddito della società (IRES), imposta sul valore aggiunto (IVA), imposta di registro, imposta di bollo, imposta ipotecaria e catastale. Il federalismo fiscale. I tributi regionali e locali. L'imposta regionale sulle attività produttive (IRAP).

3. Prova orale facoltativa di lingua straniera (come per tutti i concorsi, articolo 11 del bando)
La prova consisterà in una conversazione nella lingua indicata ed in una traduzione, a prima vista, di un brano scelto dall'esaminatore.

La prova potrà essere sostenuta sulle lingue straniere indicate dal concorrente nella domanda di partecipazione (non più di due scelte tra la francese, la spagnola e la tedesca).

ALLEGATO C

FAC-SIMILE DI DICHIARAZIONE DI CONFORMITA' DELLA COPIA PER IMMAGINI DELLA DOCUMENTAZIONE MATRICOLARE E CARATTERISTICA (art. 6, comma 2, let. a) del bando)

	-	timbro lin	eare d	lell'Ent	te					
Prot. n		-								
OGGETTO:	RS_AM_2014_2S (1)		per	titoli	ed	esami,	per	il	reclutamento	di
	(2)	, nato il (3)		·					Concorre	nte:
A DIRI	EZIONE GENERAL I REPARTO RECL 1^ Divisione Reclu viale dell'Esercito 1	UTAMENTO E tamento Ufficial	E DISC	CIPLIN	ΙA	2^ Sezio	one 43 RC)MA		
document (2) 2. Si attesta	n allegato il CD/D'azione che la suddetta copi	matricolare a per immagini		e		c	aratte	ristic	a	del
		IL COM	MANI	OANTE	E/L'U	JFFICIA	LE IN	ICA:	RICATO	
^^^^^										
NOTE:										

- (1) indicare a quale dei concorsi previsti dall'art. 1 del bando il candidato partecipa;
- (2) indicare il grado, l'Arma, la posizione di stato, il cognome e il nome del concorrente;
- (3) la data di nascita del concorrente deve essere obbligatoriamente indicata al fine di evitare casi di omonimia;
- (4) Comando/Ente/Reparto/Distaccamento/Centro/Ufficio.

AVVERTENZA

Il CD/DVD contenente la copia per immagine della documentazione matricolare e caratterista dei concorrenti dovrà essere inserito in una busta che, una volta chiusa e sigillata, dovrà recare all'esterno la seguente dicitura:

"ATTENZIONE CONTIENE DATI SENSIBILI. DA TRATTARE AI SENSI DEL DECRETO LEGISLATIVO 30 GIUGNO 2003, N. 196".

Non è consentito inserire in una busta più supporti informatici di concorrenti diversi.

ALLEGATO D

Intestazione dello studio medico di fiducia, di cui all'art. 25 della legge 23 dicembre1978, n. 833. CERTIFICATO DI STATO DI BUONA SALUTE (art. 11, comma 2 del bando)

Cognome		nome	······································
nato a		(), il	
residente a	(),	in via	n,
N. iscrizione al SSN	<u> </u>		
documento d'identit	à:		
tipo		, n	,
rilasciato in data		, da	
Il soggetto, sulla bas	se dei dati anamnestici ri	feriti, dei dati in mio possesso	, degli accertamenti eseguiti e
dei dati clinico-obie	ettivi rilevati nel corso	della visita da me effettuata,	è in stato di buona salute e
risulta:			
NO SI (1) aver avuto manifest	azioni emolitiche, gravi man	ifestazioni immunoallergiche,
	gravi intolleranze ed ic	liosincrasie a farmaci o alimen	nti (2)
Note:			
Il sottoscritto			dichiara di aver
		in merito ai dati di cui sopra oni penali previste nel caso di	
		11	candidato
		(firma per esteso, no	ome e cognome leggibili)
Forze armate.	certificato, in carta liber o ha validità semestrale o	ra, a richiesta dell'interessato dalla data del rilascio.	per uso "arruolamento" nelle
•			madiaa
	,	11	medico
(luogo)	(data)	(timb	oro e firma)
NOTE:			

- (1) barrare con una X la casella d'interesse;
 - (2) depennare eventualmente le voci che non interessano.

ALLEGATO E

PROTOCOLLO DIAGNOSTICO

(art. 11, comma 4 del bando)

	chiarazione di consenso inf	*	John Chiesto	di solloscrivere
Il sottoscritto	per gli accertamenti psico		, nato il	, a
		rov. di	, informato dal pr	esidente della
commissione	per gli accertamenti psico	-fisici (o dall'Ufficiale me	edico suo delegato	
) in tema	di significato, finalità e	potenziali consegue	enze derivanti
dall'esecuzion	ne degli accertamenti previs	ti nel protocollo diagnostic	20,	
		DICHIARA		
di aver ben co	ompreso quanto gli è stato s		ale medico ed in ragion	ne di ciò
		SENTE/NON ACCONSEN		
ad essere sotto	oposto agli accertamenti ps	ico-fisici previsti nel proto	collo.	
(luogo)			(firma)	
(-11-8-)	(3)		()	
MODELL	O DI DICHIARAZIONE I VACCINAZIONI E MI	DI CONSENSO INFORMA SURE DI PROFILASSI IN		
Il sottoscritto	per gli accertamenti psic		, nato il	, a
	, pi	rov. di	, informato dal pr	esidente della
commissione	per gli accertamenti psi	co-fisici (o dall'Ufficiale	medico suo delegato)
) in tema di significato	, finalità e potenzial	li conseguenze
derivanti dall	l'esecuzione degli accerta	menti indicati nel protoc	ollo vaccinale previs	to dal decreto
ministeriale of	del 31 marzo 2003 e da	lla conseguente direttiva	tecnica applicativa d	della Direzione
	la Sanità Militare del 14			
	o dell'incorporamento e, pe	riodicamente, ad intervalli	programmati ed in bas	se alle esigenze
	ondo il seguente schema:			
- cutireazion				
	o, difterite ed anti-polio;			
	illo, parotite e rosolia;			
	ngococcica;			
- anti-epatit				
- anti-varice			-1::c.	.1
	azioni/misure di profilassi che individuate dalle compo		all ovvero per specific	ne contingenze
		DICHIARA		
di aver ben co	ompreso le informazioni ric	evute dal predetto ufficiale	medico ed in ragione	di ciò
1		SENTE/NON ACCONSEN		
ad essere sotto	oposto/a alle vaccinazioni/r	nisure di profilassi sopra in	idicate.	
(1)				
(luogo)	(data)		(firma)	
Nota: (1) cand	cellare la voce che non inte	ressa.		

ALLEGATO F

INFORMATIVA RIGUARDANTE LE INDAGINI RADIOLOGICHE (art. 11, comma 4 del bando)

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.). Tuttavia, gli stessi risultano utili e, talora, 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.

DICHIARAZIONE DI CONSENSO

(articolo 5, comma 6 del decreto legislativo 26 maggio 2000, n. 187)

Il	sottoscritto								,	nato
a			(), i						quanto
sopra,	reso edotto circa	gli effetti	biologici	delle rad	iazioni ic	nizzanti,	non av	endo	null'a	altro da
	ere, presta libero con mente consapevole dei				_		ogica ri	chiest	ia, in	quanto
					Il ca	ndidato				
	(località)	(data)			(:	firma)				

ALLEGATO G

ACCERTAMENTI ATTITUDINALI (art. 12 del bando)

Sulla scorta dell'All. C alle "NORME PER LA SELEZIONE PSICOATTITUDINALE DEI CANDIDATI PARTECIPANTI AI CONCORSI DELL'AERONAUTICA MILITARE" – Ed. 2013 si riportano gli elementi per lo svolgimento e la valutazione delle prove previste per la selezione attitudinale:

1. EFFICIENZA FISICA:

- a. Modalità di svolgimento delle prove di efficienza fisica
 - 1) Presentazione

I concorrenti dovranno presentarsi muniti di tuta ginnica e scarpette ginniche.

2) Generalità

I concorrenti dovranno effettuare le prove alla presenza di almeno un membro della commissione per gli accertamenti attitudinali, di personale medico/paramedico e di una autoambulanza.

Le modalità di esecuzione delle prove saranno illustrate ai concorrenti, prima della loro effettuazione, da parte della commissione per gli accertamenti attitudinali.

Il superamento delle prove concorrerà, unitamente agli esiti delle restanti prove attitudinali, alla formazione del giudizio finale in attitudine.

3) Corsa 800 metri piani

Il concorrente alla ricezione dell'apposito segnale, che coinciderà con lo start del cronometro, dovrà percorrere la distanza di 800 metri su una pista opportunamente approntata, scegliendo la posizione di partenza e senza l'uso di scarpe chiodate.

Il rilevamento dei tempi verrà effettuato tramite cronometraggio manuale eseguito da personale qualificato "Istruttore ginnico" incaricato con due differenti cronometri: al candidato verrà assegnato il tempo più favorevole tra i due rilevamenti; inoltre detto rilevamento sarà eventualmente arrotondato -per difetto- al secondo.

Alla fine di ogni batteria un membro della commissione controllerà i tempi rilevati e ne comunicherà l'esito a ciascun concorrente.

Per tutto quanto non sopra precisato sarà fatto riferimento ai regolamenti tecnici delle relative Federazioni sportive italiane.

4) Piegamenti sulle braccia

Il concorrente alla ricezione dell'apposito segnale, che coinciderà con lo start del cronometro, avrà a disposizione 2 minuti di tempo per eseguire l'esercizio. La prova dovrà essere effettuata, nel tempo limite previsto, senza interruzioni, su quattro punti di appoggio (mani e piedi) come di seguito specificato:

- posizione di partenza: prona, braccia distese, mani distanziate della larghezza delle spalle, piedi uniti o distanziati non più della larghezza delle spalle, corpo teso;
- esecuzione: il piegamento è considerato valido se, piegando le braccia, si arriva a portare le spalle almeno al livello dei gomiti senza toccare il terreno con il petto e si ritorna in posizione di partenza. Il corpo deve mantenersi teso durante l'intero movimento (non piegato al bacino).

Un membro della commissione conteggerà a voce alta i piegamenti correttamente eseguiti dal concorrente; non conteggerà, invece, quelli eseguiti in maniera scorretta e comunicherà lo scadere del tempo disponibile per la prova.

Per tutto quanto non sopra precisato sarà fatto riferimento ai regolamenti tecnici delle relative Federazioni sportive italiane.

b. Modalità di valutazione dell'idoneità nelle prove di efficienza fisica

Il superamento di tali prove determinerà l'attribuzione di un punteggio massimo, utile al fine della sola idoneità attitudinale, pari a punti 5. Per essere giudicato idoneo alle prove di efficienza fisica il concorrente dovrà conseguire una punteggio finale non inferiore a 1,5 attribuito secondo la seguente tabella di riferimento:

CONCORRE	SESSO MASCHI	CONCORRENTI DI SESSO FEMMINILE					
corsa piana di metri		piegamenti sulle		corsa piana di r	netri	piegamenti sulle	
800		braccia		800		braccia	
tempo	punti	N. esecuzioni	punti	tempo	punti	N. esecuzioni	punti
> di 3 minuti e	0	meno di 10	0	> di 4 minuti e	0	meno di 7	0
40''				59"			
da 3 minuti e	0,5	da 10 a 17	0,5	da 4 minuti e	0,5	da 7 a 12	0,5
20" a 3 minuti				44" a 4 minuti			
e 40''				e 59''			
da 3 minuti e	1	da 18 a 25	1	da 4 minuti e	1	da 13 a 18	1
00" a 3 minuti				26" a 4 minuti			
e 19''				e 43''			
da 2 minuti e	1,5	da 26 a 33	1,5	da 4 minuti e	1,5	da 19 a 24	1,5
42" a 2 minuti				00" a 4 minuti			
e 59''				e 25''			
da 2 minuti e	2	da 34 a 41	2	da 3 minuti e	2	da 25 a 30	2
28" a 2 minuti				41" a 3 minuti			
e 41''				e 59''			
< a 2 minuti e	2,5	più di 41	2,5	< a 3 minuti e	2,5	più di 30	2,5
28''				41''			

c. Comportamento da tenere in caso di infortunio

I concorrenti affetti da postumi di infortuni precedentemente subiti potranno portare al seguito ed esibire prima dell'inizio delle prove idonea certificazione medica che sarà valutata dalla commissione per gli accertamenti attitudinali. Questa, sentito il responsabile del locale servizio sanitario, adotterà le conseguenti determinazioni, eventualmente autorizzando il differimento ad altra data dell'effettuazione delle prove.

Allo stesso modo, i concorrenti che prima dell'inizio delle prove accusano una indisposizione o che si infortunano prima o durante l'esecuzione di uno degli esercizi dovranno farlo immediatamente presente alla commissione la quale, sentito il responsabile del locale servizio sanitario, adotterà le conseguenti determinazioni.

Non saranno ammessi alla ripetizione della prova e quindi saranno giudicati inidonei i candidati che durante l'effettuazione della stessa la interrompono volontariamente per qualsiasi causa. Allo stesso modo non saranno prese in considerazione richieste di differimento o di ripetizione della prova che pervengono da concorrenti che l'hanno portata comunque a compimento, anche se con esito negativo, o che hanno rinunciato a portarla a termine.

I concorrenti che, nei casi sopraindicati, hanno ottenuto dalla commissione l'autorizzazione al differimento dell'effettuazione di tutte o di parte delle prove di efficienza fisica, saranno convocati -con le modalità indicate nell'art. 5 del bando- per sostenere tali prove in altra data compatibile con lo svolgimento del concorso e comunque entro il termine di approvazione della graduatoria di merito di cui all'art.14 del bando.

Ai concorrenti che risulteranno impossibilitati ad effettuare/completare le prove anche nel giorno indicato nella nuova convocazione ricevuta o che non si presenteranno a sostenere le prove in tale data, la commissione attribuirà il giudizio di inidoneità alla selezione attitudinale. Tale giudizio, che è definitivo, comporterà l'esclusione dal concorso senza ulteriori comunicazioni.

2. EFFICIENZA INTELLETTIVA:

I test intellettivi e/o attitudinali potranno essere di tipo tradizionale (carta/matita) o informatizzati. Modalità di dettaglio circa la somministrazione dei test verranno fornite dalla predetta commissione prima dell'inizio della prova.

La valutazione finale dell'efficienza intellettiva si concretizzerà nell'attribuzione di in un punteggio massimo, utile al fine della sola idoneità attitudinale, di 10 (dieci) punti, così ottenuto:

- a) alla risposta esatta un punto positivo (+1);
- alla risposta sbagliata, doppia o mancante, corrisponderà un punteggio nullo (0) oppure una penalizzazione, espressa sempre in frazioni di punto, che potrà essere stabilita dalla commissione, previa verbalizzazione, prima dell'inizio della prova, del relativo criterio che dovrà essere comunicato ai concorrenti prima della somministrazione dei test;
- c) il risultato totale, ottenuto dalla somma algebrica dei punteggi suindicati, sarà convertito in un punteggio standard espresso in decimi, secondo opportune tabelle predisposte dal Centro di Selezione dell'Aeronautica Militare, utile al fine dell'idoneità attitudinale.

3. GIUDIZIO PSICOATTITUDINALE

La valutazione finale del giudizio psicoattitudinale si concretizzerà nell'attribuzione di in un punteggio massimo, utile al fine della sola idoneità attitudinale, di 10 (dieci) punti, così ottenuto:

- a) colloquio individuale: valutazione espressa in decimi moltiplicata per il coefficiente 0,8 (massimo 8 punti);
- b) intervista di gruppo o conferenza: valutazione espressa in decimi moltiplicata per il coefficiente 0,2 (massimo 2 punti).

Nel caso in cui il numero dei candidati sia insufficiente (almeno 6) ai fini del corretto svolgimento della prova di gruppo la stessa non sarà effettuata ed il punteggio sarà riconsiderato dalla commissione in maniera proporzionale.

La commissione preposta potrà disporre, a sua discrezione, l'effettuazione di un secondo colloquio di approfondimento che sarà svolto, a cura del personale specialista nella selezione attitudinale. In questo caso, al candidato sarà attribuito il punteggio conseguito nella seconda prova. I casi in cui si procede all'effettuazione del secondo colloquio dovranno essere fissati dalla stessa commissione prima della selezione attitudinale e dovranno essere riportati nel verbale preliminare.

4. CRITERI DI VALUTAZIONE

Verrà giudicato INIDONEO e quindi escluso dal concorso il concorrente che si trovi almeno in una delle seguenti condizioni:

- a) EFFICIENZA FISICA: valutazione finale inferiore a 1,5/5;
- b) EFFICIENZA INTELLETTIVA: punteggio totale inferiore a 3/10;
- c) GIUDIZIO PSICOATTITUDINALE: punteggio totale inferiore a 3/10 (punteggio colloquio individuale + punteggio conferenza o intervista di gruppo. Il punteggio del colloquio non dovrà comunque essere inferiore a 3/10);
- d) VALUTAZIONE COMPLESSIVA: punteggio totale inferiore a 12/25 (efficienza fisica + efficienza intellettiva + giudizio psicoattitudinale).

14E03425

MINISTERO DELL'INTERNO

Avviso relativo alla pubblicazione della graduatoria, rettificata con decreto ministeriale 24 luglio 2014, della procedura concorsuale, per titoli ed esami, per l'assunzione
di complessive 650 unità di personale nel profilo professionale di coadiutore amministrativo contabile, area funzionale B, posizione economica B1, con contratto a tempo
determinato, per le esigenze dello Sportello Unico per
l'immigrazione presso le Prefetture – Uffici territoriali del
Governo nonché degli Uffici delle Questure.

Ai sensi dell'art. 15 del decreto del Presidente della Repubblica 9 maggio 1994, n. 487, la graduatoria della procedura concorsuale, per titoli ed esami, per l'assunzione di complessive 650 unità di personale nel profilo professionale di coadiutore amministrativo contabile, area funzionale B, posizione economica B1, con contratto a tempo determinato, per le esigenze dello Sportello Unico per l'immigrazione presso le Prefetture - Uffici territoriali del Governo nonché degli Uffici delle Questure, rettificata con decreto ministeriale 24 luglio 2014, è pubblicata nel Bollettino Ufficiale del Personale, supplemento straordinario n. 1/26 del 25 luglio 2014, disponibile nella rete intranet del Ministero dell'Interno, nonché nel sito internet http://concorsiciv.interno.it

14E03429

MINISTERO DELLE POLITICHE AGRICOLE ALIMENTARI E FORESTALI

Corpo forestale dello Stato

Comunicato relativo all'avvenuta pubblicazione sul Supplemento al Bollettino ufficiale del Corpo forestale dello Stato del D.C.C. 24 luglio 2014 di approvazione delle graduatorie del concorso pubblico per esami per la nomina di 400 allievi vice ispettori del Corpo forestale dello Stato e di dichiarazione dei vincitori.

Sul Supplemento al Bollettino Ufficiale del Corpo forestale dello Stato del 29 luglio 2014 è pubblicato il D.C.C. 24 luglio 2014 di approvazione delle graduatorie del concorso pubblico per esami per la nomina di 400 allievi vice ispettori del Corpo forestale dello Stato e di dichiarazione dei vincitori.

Il predetto decreto è pubblicato altresì sul sito Internet del Corpo forestale dello Stato, sotto la voce «concorsi» (www.corpoforestale.it).

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

14E03430

MINISTERO DELLA SALUTE

Bando per la selezione dei candidati alla direzione scientifica dell'IRCCS «Istituto oncologico Veneto» di Padova, per la disciplina di oncologia.

IL MINISTRO DELLA SALUTE

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

Visti, in particolare, gli articoli 3, comma 4, e 5, comma 1, del citato decreto legislativo, che prevedono che il Direttore scientifico, responsabile della ricerca, sia nominato dal Ministro della salute sentito il Presidente della Regione interessata;

Visto l'art. 3, comma 5, dell'Atto di Intesa 1 luglio 2004 recante: "Organizzazione, gestione e funzionamento degli istituti di ricovero e cura a carattere scientifico non trasformati in fondazione" sancito in sede di Conferenza Stato – Regioni, ai sensi dell'art. 5 del citato decreto legislativo;

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

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

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

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

Visto il decreto del Ministro della salute 11 dicembre 2009, adottato d'intesa con il Presidente della Regione Veneto, con il quale è stato confermato il riconoscimento del carattere scientifico, nella disciplina di "oncologia", all'IRCCS di diritto pubblico "Istituto Oncologico Veneto", con sede in Padova alla via Gattamelata n. 64;

Visto il decreto del Ministro della salute 8 agosto 2013 che ha nominato il prof. Giorgio Palù Direttore scientifico dell'IRCCS "Istituto Oncologico Veneto" di Padova per un periodo di cinque anni;

Vista la nota del 25 novembre 2013 con cui il prof. Giorgio Palù rinuncia all'incarico conferitogli con il citato decreto dell'8 agosto 2013;

Considerato che è necessario attivare la procedura di nomina del direttore scientifico dell'IRCCS "Istituto Oncologico Veneto" di Padova per la disciplina di "oncologia";

Decreta:

Art. 1.

Oggetto del bando e modalità di presentazione delle domande

- 1. È indetto un bando per la selezione dei candidati alla direzione scientifica dell'IRCCS "Istituto Oncologico Veneto" di Padova, per la disciplina di "oncologia".
- 2. Il candidato deve avere una produzione scientifica internazionale di alto profilo, esperienza e capacità manageriali, specifica capacità di organizzazione della ricerca e di lavoro di equipe, comprovate relazioni scientifiche (esperienza lavorativa all'estero, relazioni e collaborazioni con gruppi nazionali e stranieri).
- 3. Le domande dei candidati dovranno essere inviate, pena esclusione dal concorso, sia per via telematica, registrandosi al sito http://ricerca.cbim.it/direttori, sia per posta, a mezzo raccomandata con avviso di ricevimento, entro trenta giorni dalla pubblicazione del presente decreto nella *Gazzetta Ufficiale* della Repubblica italiana, al seguente indirizzo: Ministero della salute Direzione generale della ricerca sanitaria e biomedica e della vigilanza sugli enti ex DGRST Direttore generale S.P.M. via Giorgio Ribotta, 5 00144 Roma.
- 4. Sulla busta apporre la seguente dicitura: "Selezione per direttore scientifico IRCCS Istituto Oncologico Veneto".
 - 5. Farà fede il timbro comprovante la data di spedizione.
- 6. Il candidato dovrà compilare tutte le pagine di cui all'allegato A del presente decreto.
- 7. La Commissione di valutazione potrà accedere alla documentazione inviata tramite l'utilizzazione di username e password.

Art. 2.

Nomina della Commissione

- 1. Con successivo decreto verrà nominata la Commissione di valutazione per la selezione della terna dei candidati ai sensi dell'art. 1, comma 4, del decreto del Presidente della Repubblica 26 febbraio 2007, n. 42.
- I nominativi dei componenti saranno resi pubblici successivamente alla scadenza della presentazione delle domande, attraverso divulgazione del decreto di nomina sul portale del Ministero della salute (www.salute.gov.it).

Art 3

Criteri e modalità di valutazione

- 1. Le domande sono esaminate dalla Commissione di valutazione che individua una terna di candidati, tra i quali si procederà alla nomina motivata del candidato prescelto.
- La selezione dei candidati avverrà utilizzando i criteri specifici predefiniti, allegati al presente decreto, quale parte integrante dello stesso.
- La Commissione, al fine del contenimento dei costi, potrà effettuare riunioni utilizzando le procedure di audio - conferenza o audio - videoconferenza.

Art. 4.

Dichiarazione sulla insussistenza di cause di inconferibilità e incompatibilità

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

Art. 5.

Oneri

- 1. Ai componenti della Commissione di cui all'art. 2, non residenti a Roma, spetta il rimborso delle spese di missione. I predetti componenti sono equiparati, ai fini del trattamento, ai Dirigenti di I fascia, ai sensi dell'art. 28 della legge 28 dicembre 1973, n. 836 e successive modificazioni. Le spese relative al viaggio ed al soggiorno del rappresentante designato dalla Regione restano a carico della medesima.
- 2. Gli oneri relativi al trattamento di missione dei componenti della Commissione, valutati presuntivamente in € 2.000,00, graveranno sul Capitolo 3125 p.g. 3, "Spese per il funzionamento compresi i gettoni di presenza, i compensi ai componenti e le indennità di missione ed il rimborso spese di trasporto ai membri estranei all'amministrazione della salute di consigli, comitati e commissioni in materia di ricerca medica", nell'ambito della Missione "Ricerca e innovazione" Programma "Ricerca per il settore della sanità pubblica" "Funzionamento" C.D.R. " Dipartimento della sanità pubblica e dell'Innovazione", allocato nello stato di previsione della spesa del Ministero della salute per l'esercizio 2014.

Il presente decreto sarà inviato agli organi di controllo per la registrazione e pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana.

Roma, 30 maggio 2014

— 42 -

Il Ministro: Lorenzin

Allegato A:

VALUTAZIONE COMPARATIVA PER LA SELEZIONE DEI DIRETTORI SCIENTIFICI DEGLI IRCCS PUBBLICI

METODOLOGIA DELLA VALUTAZIONE

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

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

E' ormai unanimemente condiviso che la ricerca scientifica è il momento qualitativo che apporta nuove soluzioni, più efficaci e/o efficienti, per la diagnosi e la cura delle patologie. Da ciò deriva che, per ottenere un continuo e costante miglioramento della diagnosi e della cura delle malattie, vi è la necessità di saper coniugare la parte della ricerca scientifica con quella clinica. Pertanto, l'elemento distintivo degli IRCCS deve essere la documentata capacità di integrare, realmente e concretamente, questi due aspetti, e in un modo superiore a quanto avviene in altre strutture del SSN.

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

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

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

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

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

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

LA COMMISSIONE DEVE ESPRIMERE UN MOTIVATO GIUDIZIO SU:

a) Produzione scientifica

Il giudizio dovrà tener conto di:

Aspetti da analizzare	Specifica dei dati da presentarsi
Impact Factor (ultimi 10 anni)	IF totale e medio (ISI)
Citation Analysis (ultimi 10 anni)	Numero totale e medio delle citazioni (ISI)
Continuità (ultimi 10 anni)	Elenco con distribuzione per anno ed elenco complessivo dei lavori
Posizioni di preminenza nel novero degli Autori (20 pubblicazioni presentate) e qualità scientifica	N di posizioni come primo o ultimo nome/N lavori
Brevetti	Descrizione e documentazione

Note di applicazione:

Le pubblicazioni da sottoporre alla Commissione sono quelle selezionate dal candidato e non superiori a 20 (venti), circoscritte a quelle pubblicate negli ultimi 10 anni.

Ai fini dell' analisi delle pubblicazioni selezionate dal candidato, la commissione utilizzerà gli indici bibliometrici accreditati dalla comunità scientifica internazionale, quali impact factor e citation analysis, e questo per limitare la discrezionalità.

Nel contesto del giudizio descrittivo, la commissione analizzerà specificamente i seguenti aspetti del candidato, che costituiscono parte integrante del giudizio di qualità:

- o <u>rilevanza</u>, da intendersi come valore aggiunto per l'avanzamento della conoscenza nel settore e per la scienza biomedica in generale, nonché per i benefici sociali derivati, anche in termini di congruità, efficacia, tempestività e durata delle ricadute;
- o <u>originalità/innovazione</u>, da intendersi come contributo a nuove acquisizioni o all'avanzamento di conoscenze, nel settore di riferimento;
- o <u>internazionalizzazione e/o potenziale competitivo internazionale</u>, da intendersi come posizionamento della produzione scientifica del candidato nello scenario internazionale, in termini di rilevanza, competitività, diffusione editoriale e apprezzamento della comunità scientifica, inclusa la collaborazione esplicita con ricercatori e gruppi di ricerca di altre nazioni;
- ricerca clinica traslazionale, in quanto la ricerca degli IRCCS è prevalentemente clinico-traslazionale. Pertanto, nella valutazione delle pubblicazioni e del relativo impact factor, è importante che la commissione valuti con attenzione la tipologia dei lavori, al fine di esprimere un giudizio coerente alla mission di questi Istituti.

b) Capacità Manageriali

Il giudizio dovrà tener conto del:

Aspetti da analizzare	Specifica dei dati da presentarsi
Reperimento fondi: Finanziamenti pubblici	Tabella/anno - Documentata
Reperimento fondi: Finanziamenti privati	Tabella/anno - Documentata
Organizzazione e mantenimento di laboratori e/o banche di materiale biologico	Descrizione - Documentata
Direzione di Istituti di Ricerca (IRCCS, CNR,	Descrizione periodi- Documentazione

Università, Privati, ecc.) nazionali o internazionali; Direzione di unità complesse di assistenza o ricerca nazionali o internazionali	
Brevetti con opzioni e royalties incassate dall'Istituzione diretta	Descrizione - Documentazione
Presentazione di un programma di sviluppo della ricerca dell'IRCCS (obiettivi, procedure, investimenti, razionalizzazioni, fonti di finanziamento, ecc.)	Programma analitico

Nel contesto del giudizio descrittivo, la commissione analizzerà specificamente i seguenti aspetti, che costituiscono parte integrante del giudizio di qualità:

- Brevetti con opzioni e royalties incassate;
- Volume totale dei finanziamenti ottenuti;
- ❖ Volume totale dei finanziamenti ottenuti da privati esterni;
- Gestione o esperienza di banche di materiale biologico (es.: cellule staminali emopoietiche, osso, cornee; materiale da malattie rare; linee cellulari; agenti patogeni). Entità del materiale bancato, numero forniture a terzi:
- Programma di come si intende procedere per il miglioramento e potenziamento della ricerca dell'IRCCS, attraverso procedure di razionalizzazione delle spese e degli obiettivi. Questo deve rappresentare uno degli elementi più qualificanti per la formulazione del giudizio sul candidato.

c) Organizzazione della ricerca e di gruppi produttivi. Collaborazioni e relazioni con gruppi nazionali ed esteri

Il giudizio dovrà tener conto di:

Aspetti da analizzare	Specifica dei dati da presentarsi
Coordinamento di progetti complessi - Partecipazioni a reti di ricerca nazionali o estere	Elenco, anno, titolo, UO coinvolte, Agenzia
Organizzazione, funzionamento e mantenimento di facilities complesse	Elenco, descrizione, documentazione
Periodi di permanenza per qualificazione (dottorato - altro) in laboratori esteri o nazionali	Descrivere e documentare
Partecipazione a progetti coordinati da laboratori esteri o nazionali	Descrivere e documentare
Ricerca traslazionale, integrazione ricerca con la clinica	Descrivere e documentare

Nel contesto del giudizio descrittivo, la commissione analizzerà specificamente i seguenti aspetti, che costituiscono parte integrante del giudizio di qualità:

- ❖ Descrizione dei progetti per giustificarne la complessità;
- Descrizione della permanenza in laboratori italiani o esteri: deve essere avvenuta per qualificazione professionale o partecipazione a progetti di ricerca; la descrizione deve essere dettagliata, distinguendo tra permanenze nazionali ed estere;
- Descrizione dei servizi prestati presso Atenei ed Enti di ricerca italiani e stranieri;
- Descrizione dell'attività di ricerca svolta presso soggetti pubblici e privati, italiani e stranieri, coerente con la specifica missione dell'Istituto;
- Descrizione dell'organizzazione, direzione e coordinamento di strutture e gruppi di ricerca;
- Descrizione del coordinamento di iniziative scientifiche, svolte in ambito nazionale ed internazionale,
- Descrizione di importanti riconoscimenti scientifici, nazionali ed internazionali.

d) Descrizione generale del candidato

Aspetti da valutare	Specifica dei dati da presentarsi
Laurea	Medicina e Chirurgia, Scienze Biologiche, ecc.
Specializzazioni	Oncologia, Malattie infettive, Cardiologia, ecc.
Posizioni sanitarie	Direttore scientifico, Dirigente II/I livello – Direttore Sanitario – Direttore Dipartimento, ecc.
Attività specifica	Assistenza – Diagnostica – Interventi chirurgici – Prevenzione – Epidemiologia - ecc.
Docenze	Descrizione

14E03405

Bando per la selezione dei candidati alla direzione scientifica dell'IRCCS di diritto pubblico Istituto tumori «Giovanni Paolo II» di Bari, per la disciplina di oncologia.

IL MINISTRO DELLA SALUTE

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

Visti, in particolare, gli articoli 3, comma 4, e 5, comma 1, del citato decreto legislativo, che prevedono che il Direttore scientifico, responsabile della ricerca, sia nominato dal Ministro della salute sentito il Presidente della Regione interessata;

Visto l'art. 3, comma 5, dell'Atto di Intesa 1º luglio 2004 recante: «Organizzazione, gestione e funzionamento degli istituti di ricovero e cura a carattere scientifico non trasformati in fondazione» sancito in sede di Conferenza Stato - Regioni, ai sensi dell'art. 5 del citato decreto legislativo;

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

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

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

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

Visto il decreto del Ministro della salute del 24 aprile 2013 che ha nominato il Prof. Antonio Moschetta Direttore scientifico dell'IRCCS di diritto pubblico Istituto Tumori «Giovanni Paolo II» di Bari per un periodo di cinque anni;

Vista la nota del 13 marzo 2014 con cui il Prof. Antonio Moschetta rinuncia all'incarico conferitogli con il citato decreto del 24 aprile 2013;

Considerato che è necessario attivare la procedura di nomina del Direttore scientifico dell'IRCCS di diritto pubblico Istituto Tumori «Giovanni Paolo II» di Bari per la disciplina di «oncologia»;

Decreta:

Art. 1.

Oggetto del bando e modalità di presentazione delle domande

- 1. È indetto un bando per la selezione dei candidati alla direzione scientifica dell'IRCCS di diritto pubblico Istituto Tumori «Giovanni Paolo II» di Bari , per la disciplina di «oncologia».
- 2. Il candidato deve avere una produzione scientifica internazionale di alto profilo, esperienza e capacità manageriali, specifica capacità di organizzazione della ricerca e di lavoro di equipe, comprovate relazioni scientifiche (esperienza lavorativa all'estero, relazioni e collaborazioni con gruppi nazionali e stranieri).
- 3. Le domande dei candidati dovranno essere inviate, pena esclusione dal concorso, sia per via telematica, registrandosi al sito http://ricerca.cbim.it/direttori, sia per posta, a mezzo raccomandata con avviso di ricevimento, entro trenta giorni dalla pubblicazione del presente decreto nella *Gazzetta Ufficiale* della Repubblica italiana, al seguente indirizzo: Ministero della salute Direzione generale della ricerca sanitaria e biomedica e della vigilanza sugli enti ex DGRST Direttore generale S.P.M. Via Giorgio Ribotta, 5 00144 Roma.
- 4. Sulla busta apporre la seguente dicitura: «Selezione per Direttore scientifico IRCCS Istituto Tumori «Giovanni Paolo II».
 - 5. Farà fede il timbro comprovante la data di spedizione.
- Il candidato dovrà compilare tutte le pagine di cui all'allegato A del presente decreto.
- La Commissione di valutazione potrà accedere alla documentazione inviata tramite l'utilizzazione di username e password.

Art. 2.

Nomina della Commissione

- 1. Con successivo decreto verrà nominata la Commissione di valutazione per la selezione della terna dei candidati ai sensi dell'art. 1, comma 4, del decreto del Presidente della Repubblica 26 febbraio 2007, n. 42.
- 2. I nominativi dei componenti saranno resi pubblici successivamente alla scadenza della presentazione delle domande, attraverso divulgazione del decreto di nomina sul portale del Ministero della salute (www.salute.gov.it)

Art. 3.

Criteri e modalità di valutazione

- 1. Le domande sono esaminate dalla Commissione di valutazione che individua una terna di candidati, tra i quali si procederà alla nomina motivata del candidato prescelto.
- 2. La selezione dei candidati avverrà utilizzando i criteri specifici predefiniti, allegati al presente decreto, quale parte integrante dello stesso.
- La Commissione, al fine del contenimento dei costi, potrà effettuare riunioni utilizzando le procedure di audio - conferenza o audio - videoconferenza.

Art. 4.

Dichiarazione sulla insussistenza di cause di inconferibilità e incompatibilità

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

Art. 5. Oneri

- 1. Ai componenti della Commissione di cui all'art. 2, non residenti a Roma, spetta il rimborso delle spese di missione. I predetti componenti sono equiparati, ai fini del trattamento, ai Dirigenti di I fascia, ai sensi dell'art. 28 della legge 28 dicembre 1973, n. 836 e successive modificazioni. Le spese relative al viaggio ed al soggiorno del rappresentante designato dalla Regione restano a carico della medesima.
- 2. Gli oneri relativi al trattamento di missione dei componenti della Commissione, valutati presuntivamente in e 2.000,00, graveranno sul Capitolo 3125 p.g. 3, «Spese per il funzionamento compresi i gettoni di presenza, i compensi ai componenti e le indennità di missione ed il rimborso spese di trasporto ai membri estranei all'amministrazione della salute di consigli, comitati e commissioni in materia di ricerca medica», nell'ambito della Missione «Ricerca e innovazione» Programma «Ricerca per il settore della sanità pubblica» «Funzionamento» C.D.R. «Dipartimento della sanità pubblica e dell'Innovazione», allocato nello stato di previsione della spesa del Ministero della salute per l'esercizio 2014.

Il presente decreto sarà inviato agli organi di controllo per la registrazione e pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana.

Roma, 30 maggio 2014

Il Ministro: Lorenzin

ALLEGATO A

— 47 -

VALUTAZIONE COMPARATIVA PER LA SEZIONE DEI DIRETTORI SCIENTIFICI DEGLI IRCCS PUBBLICI

Metodologia della valutazione

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

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

È ormai unanimemente condiviso che la ricerca scientifica è il momento qualitativo che apporta nuove soluzioni, più efficaci e/o efficienti, per la diagnosi e la cura delle patologie. Da ciò deriva che, per ottenere un continuo e costante miglioramento della diagnosi e della cura delle malattie, vi è la necessità di saper coniugare la parte della ricerca scientifica con quella clinica. Pertanto, l'elemento distintivo degli IRCCS deve essere la documentata capacità di integrare, realmente e concretamente, questi due aspetti, e in un modo superiore a quanto avviene in altre strutture del SSN.

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

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

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

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

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

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

La commissione deve esprimere un motivato giudizio su:

a) Produzione scientifica

Il giudizio dovrà tener conto di:

Aspetti da analizzare	Specifica dei dati da presentarsi
Impact Factor (ultimi 10 anni)	IF totale e medio (ISI)
Citation Analysis (ultimi 10 anni)	Numero totale e medio delle citazioni (ISI)
Continuità (ultimi 10 anni)	Elenco con distribuzione per anno ed elenco com- plessivo dei lavori
Posizioni di preminenza nel novero degli Autori (20 pubblicazioni presentate) e qualità scientifica	N di posizioni come primo o ultimo nome/N lavori
Brevetti	Descrizione e documentazione

Note di applicazione:

Le pubblicazioni da sottoporre alla Commissione sono quelle selezionate dal candidato e non superiori a 20 (venti), circoscritte a quelle pubblicate negli ultimi 10 anni.

Ai fini dell' analisi delle pubblicazioni selezionate dal candidato, la commissione utilizzerà gli indici bibliometrici accreditati dalla comunità scientifica internazionale, quali impact factor e citation analysis, e questo per limitare la discrezionalità.

Nel contesto del giudizio descrittivo, la commissione analizzerà specificamente i seguenti aspetti del candidato, che costituiscono parte integrante del giudizio di qualità:

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

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

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

ricerca clinica traslazionale, in quanto la ricerca degli IRCCS è prevalentemente clinico-traslazionale. Pertanto, nella valutazione delle pubblicazioni e del relativo impact factor, è importante che la commissione valuti con attenzione la tipologia dei lavori, al fine di esprimere un giudizio coerente alla mission di questi Istituti.

b) Capacità Manageriali

Il giudizio dovrà tener conto del:

Aspetti da analizzare	Specifica dei dati da presentarsi
Reperimento fondi: Finanziamenti pubblici	Tabella/anno - Documentata
Reperimento fondi: Finanziamenti privati	Tabella/anno - Documentata
Organizzazione e mantenimento di laboratori e/o banche di materiale biologico	Descrizione - Documentata
Direzione di Istituti di Ricerca (IRCCS, CNR,	Descrizione periodi - Documentazione
Università, Privati, ecc.) nazionali o internazionali; Direzione di unità complesse di assistenza o ricerca nazionali o internazionali	
Brevetti con opzioni e royalties incassate dall'Istituzione diretta	Descrizione - Documentazione
Presentazione di un programma di sviluppo della ricerca dell'IRCCS (obiettivi, procedure, investimenti, razionalizzazioni, fonti di finanziamento, ecc.)	Programma analitico

Nel contesto del giudizio descrittivo, la commissione analizzerà specificamente i seguenti aspetti, che costituiscono parte integrante del giudizio di qualità:

Brevetti con opzioni e royalties incassate;

Volume totale dei finanziamenti ottenuti;

Volume totale dei finanziamenti ottenuti da privati esterni;

Gestione o esperienza di banche di materiale biologico (es.: cellule staminali emopoietiche, osso, romee; materiale da malattie rare; linee cellulari; agenti patogeni). Entità del materiale bancato, numero forniture a terzi;

Programma di come si intende procedere per il miglioramento e potenziamento della ricerca dell'IRCCS, attraverso procedure di razionalizzazione delle spese e degli obiettivi. Questo deve rappresentare uno degli elementi più qualificanti per la formulazione del giudizio sul candidato.

c) Organizzazione della ricerca e di gruppi produttivi. Collaborazioni e relazioni con gruppi nazionali ed esteri

Il giudizio dovrà tener conto di:

Aspetti da analizzare	Specifica dei dati da presentarsi	
Coordinamento di progetti complessi - Partecipazioni a reti di ricerca nazionali o estere	Elenco, anno, titolo, UO coinvolte, Agenzia	
Organizzazione, funzionamento e manteni- mento di facilities complesse	Elenco, descrizione, documentazione	
Periodi di permanenza per qualificazione (dottorato - altro) in laboratori esteri o nazionali	Descrivere e documentare	
Partecipazione a progetti coordinati da laboratori esteri o nazionali	Descrivere e documentare	
Ricerca traslazionale, integrazione ricerca con la clinica	Descrivere e documentare	

Nel contesto del giudizio descrittivo, la commissione analizzerà specificamente i seguenti aspetti, che costituiscono parte integrante del giudizio di qualità:

Descrizione dei progetti per giustificarne la complessità;

Descrizione della permanenza in laboratori italiani o esteri: deve essere avvenuta per qualificazione professionale o partecipazione a progetti di ricerca; la descrizione deve essere dettagliata, distinguendo tra permanenze nazionali ed estere;

Descrizione dei servizi prestati presso Atenei ed Enti di ricerca italiani e stranieri;

Descrizione dell'attività di ricerca svolta presso soggetti pubblici e privati, italiani e stranieri, coerente con la specifica missione dell'Istituto;

Descrizione dell'organizzazione, direzione e coordinamento di strutture e gruppi di ricerca;

Descrizione del coordinamento di iniziative scientifiche, svolte in ambito nazionale ed internazionali.

Descrizione di importanti riconoscimenti scientifici, nazionali ed internazionali.

d) Descrizione generale del candidato

Aspetti da valutare	Specifica dei dati da presentarsi	
Laurea	Medicina e Chirurgia, Scienze Biologiche, ecc.	
Specializzazioni	Oncologica, Malattie infettive, Cardiologia, ecc.	
Posizioni sanitarie	Direttore scientifico, Dirigente II/I livello - Direttore Sanitario - Direttore Dipartimento, ecc.	
Attività specifica	Assistenza - Diagnostica - Interventi chirurgici -Prevenzione - Epidemiogia - ecc.	
Docenze	Descrizione	

14E03406

— 48

ENTI PUBBLICI STATALI

CONSIGLIO NAZIONALE DELLE RICERCHE

ISTITUTO DI BIOLOGIA AGROAMBIENTALE E FORESTALE

Selezione pubblica per una borsa di studio per laureati per ricerche nel campo dell'area scientifica «Scienze Agrarie», presso l'UOS di Legnaro.

Si avvisa che l'Istituto di Biologia Agroambientale e Forestale del CNR ha indetto una pubblica selezione per il conferimento di n. 1 borsa di studio per laureati per ricerche nel campo dell'area scientifica "Scienze Agrarie" nell'ambito del progetto europeo PURE (Pesticide use-and-risk riduction in European farming systems with Integrated Pest Management; Grant agreement number 265865) provvedimento n. 32813 in data 14.09.2012 e dai progetti inerenti la "Resistenza agli erbicidi", presso l'Istituto di Biologia Agroambientale e Forestale del CNR, UOS di Legnaro (PD).

Titolo di studio (vecchio ordinamento): Laurea in Biotecnologia

Equiparazione DM 5/05/2004 CLS: Laurea in Biotecnologie agrarie 7/S, LM-7; Laurea in Biotecnologie industriali 8/S, LM-8

Titolo di studio (vecchio ordinamento): Laurea in Scienze e Tecnologie Agrarie

DM 5/05/2004 LM-69 Scienze e Tecnologie Agrarie

DM 9/07/2009 77/S Scienze e Tecnologie Agrarie

da usufruirsi presso l'Unità Operativa di Supporto di Legnaro (PD) dell'Istituto di Biologia Agroambientale e Forestale del CNR (Bando IBAF.BS.01/2014.PD).

La domanda di partecipazione deve essere redatta esclusivamente secondo lo schema riportato nello specifico modello allegato al presente bando (allegato A), dovrà essere inviata esclusivamente per Posta Elettronica Certificata (PEC) all'Istituto di Biologia Agroambientale e Forestale, all'indirizzo: protocollo.ibaf@pec.cnr.it - entro trenta giorni a decorrere dalla data di pubblicazione dell'avviso sul sito del CNR Qualora il termine di presentazione delle domande venga a cadere un giorno festivo, detto termine si intende protratto al primo giorno non festivo immediatamente seguente. Della data di inoltro farà fede il timbro postale, secondo quanto previsto dall'art. 4 del bando stesso.

Il bando è affisso all'albo ufficiale dell'Istituto di Biologia Agroambientale e Forestale ed è altresì disponibile sul sito internet all'indirizzo http://www.urp.cnr.it/ link formazione e lavoro – borse di studio.

14E03395

CONSIGLIO NAZIONALE DELLE RICERCHE

Istituto di biomedicina e immunologia molecolare «Alberto Monroy»

Selezione pubblica, per titoli e colloquio, per la copertura a tempo determinato part time 65%, di due posti di ricercatore - III livello.

Si avvisa che l'Istituto di Biomedicina e Immunologia Molecolare «Alberto Monroy», Palermo del CNR ha indetto una pubblica selezione per titoli e colloquio ai sensi dell'art. 8 del «Disciplinare concernente le assunzioni di personale con contratto di lavoro a tempo determinato», per l'assunzione, ai sensi dell'art. 23 del decreto del Presidente della Repubblica 12 febbraio 1991 n. 171 di n. 2 unità di personale con profilo professionale di Ricercatore livello III, part time 65% - presso la sede dell'Istituto di Biomedicina e Immunologia Molecolare «Alberto Monroy», Palermo. Avviso di selezione del bando n. IBIM 006/2014 PA T.D.

Il contratto avrà durata di 6 mesi.

Le domande di partecipazione, redatte in carta semplice secondo lo schema di cui all'allegato A al bando, devono essere inoltrate all'indirizzo PEC indicato nel bando stesso, entro il termine perentorio di trenta giorni, decorrente dal giorno successivo a quello di pubblicazione del presente avviso *Gazzetta Ufficiale* della Repubblica italiana (4ª Serie Speciale - Concorsi ed Esami), secondo quanto previsto dall'art. 3 del bando stesso.

Copia integrale del bando è affissa all'albo ufficiale dell'Istituto di Biomedicina e Immunologia Molecolare «Alberto Monroy», Palermo, ed è altresì disponibile sul sito internet del CNR www.urp.cnr.it (link lavoro e formazione).

14A03412

CONSIGLIO NAZIONALE DELLE RICERCHE

ISTITUTO NANOSCIENZE (NANO)

Selezione pubblica, per titoli ed eventuale colloquio, per il conferimento di una borsa di studio per laureati.

Si avvisa che l'Istituto Nanoscienze (NANO) del CNR ha indetto una pubblica selezione per titoli ed eventuale colloquio per il conferimento di una borsa di studio per laureati nell'ambito della tematica: "Studio sperimentale delle proprietà di organizzazione della membrana cellulare mediante microscopia di fluorescenza" presso la sede di Pisa dell'Istituto NANO.

La domanda di partecipazione alla suddetta selezione, redatta in carta semplice secondo lo schema di cui all'allegato A del bando n. NANO BS 006/2014 PI e indirizzata all'istituto NANO del CNR, dovrà essere presentata entro il termine perentorio di quindici giorni dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana esclusivamente tramite l'invio di messaggio di Posta Elettronica Certificata (PEC), da effettuarsi all'indirizzo protocollo.nano.@pec.cnr.it

Esclusivamente per i cittadini stranieri e i cittadini italiani residenti all'estero, oppure residenti in Italia ma non legittimati all'attivazione della PEC, l'invio della domanda potrà essere effettuato con posta elettronica ordinaria al seguente indirizzo: nano.recruitment@nano.cnr.it

Copia integrale del bando è affissa all'albo ufficiale dell'Istituto NANO, ed è altresì disponibile sul sito internet del CNR www.urp.cnr. it (link Concorsi e opportunità).

14E03360

CONSIGLIO NAZIONALE DELLE RICERCHE

Istituto per l'ambiente marino costiero

Selezione pubblica, per titoli e colloquio, per l'assunzione, di una unità di personale, con profilo professionale di tecnologo, livello III presso la U.O.S. di Capo Granitola.

Si avvisa che l'IAMC-CNR U.O.S. di Capo Granitola ha indetto una pubblica selezione per titoli e colloquio ai sensi dell'art. 8 del "Disciplinare concernente le assunzioni 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 n. 1 unità di personale, con profilo professionale di tecnologo, livello III presso la U.O.S. di Capo Granitola. (Bando n. IAMC-17-14-TP).

Il contratto avrà durata di 13 mesi.

Le domande di partecipazione, redatte in carta semplice secondo lo schema di cui all'allegato A al bando, devono essere inoltrate all'indirizzo PEC indicato nel bando stesso, entro il termine perentorio di trenta giorni, decorrente dal giorno successivo a quello di pubblicazione del presente avviso *Gazzetta Ufficiale* della Repubblica italiana (4ª serie speciale «Concorsi ed esami»), secondo quanto previsto dall'art. 3 del bando stesso.

Copia integrale del bando è affissa all'albo ufficiale dell'Istituto per l'Ambiente Marino Costiero U.O.S. di Capo Granitola - via del Mare n. 3 - 91021 Campobello di Mazara, ed è altresì disponibile sul sito internet del CNR www.urp.cnr.it (link lavoro e formazione).

14E03407

— 49 -

CONSIGLIO PER LA RICERCA E LA SPERIMENTAZIONE IN AGRICOLTURA

Bandi di selezione pubblica per la nomina del direttore del Centro di ricerca per l'olivicoltura e l'industria olearia di Rende e del Centro di sperimentazione e certificazione delle sementi di Milano.

Si comunica che sono stati pubblicati, mediante affissione all'albo della Sede centrale dell'Ente e mediante inserimento sul sito internet del CRA www.entecra.it - Sezione Lavoro/Formazione, i bandi di selezione pubblica per la nomina del direttore del:

Centro di ricerca per l'olivicoltura e l'industria olearia di Rende (CS).

Centro di sperimentazione e certificazione delle sementi di Milano.

14E03334

Bandi di selezione pubblica per la nomina del direttore di otto unità di ricerca.

Si comunica che sono stati pubblicati, mediante affissione all'albo della Sede centrale dell'Ente e mediante inserimento sul sito internet del CRA www.entecra.it - Sezione Lavoro/Formazione, i bandi di selezione pubblica del direttore delle:

Unità di ricerca per il monitoraggio e la pianificazione forestale di Trento.

Unità di ricerca per la risicoltura di Vercelli.

Unità di ricerca per la floricoltura e le specie ornamentali di Sanremo (IM).

Unità di ricerca per la frutticoltura di Caserta.

Unità di ricerca per le produzioni legnose fuori foresta di Casale Monferrato (AL).

Unità di ricerca per la suinicoltura di Modena.

Unità di ricerca per la zootecnia estensiva di Bella (PZ).

Unità di ricerca di apicoltura e bachicoltura di Bologna.

14E03335

ISTITUTO NAZIONALE DI ASTROFISICA

Avviso relativo alla pubblicazione della graduatoria di merito del concorso pubblico nazionale, ad un posto di dirigente di seconda fascia a tempo indeterminato per il settore funzionale risorse economico - finanziarie ed acquisizione di beni e servizi.

Si rende noto che sul sito www.inaf.it è stata pubblicata la graduatoria di merito del concorso pubblico nazionale, ad un posto di dirigente di seconda fascia a tempo indeterminato per il settore funzionale risorse economico-finanziarie ed acquisizione di beni e servizi, indetto con determinazione direttoriale n. 396/13 del 16 ottobre 2013 - DIR002.

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

14E03359

UNIVERSITÀ E ALTRI ISTITUTI DI ISTRUZIONE

— 50 **—**

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 particolare alla programmazione della didattica e di seminari, alla loro logistica, organizzazione e comunicazione.

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 particolare alla programmazione della didattica e di seminari, alla loro logistica, organizzazione e comunicazione (cod. concorso C-I-RPO-DIDACTIC).

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. 0583/4326583-716; fax 0583/4326565; e-mail: ammin.indet@imtlucca.it

14E03227

Avviso di indizione di una procedura di valutazione comparativa per la copertura di una posizione di Assistant Professor.

Si rende noto che presso IMT Alti Studi Lucca, Istituto statale di istruzione universitaria di alta formazione dottorale con ordinamento speciale, è stata indetta una procedura di valutazione comparativa per una posizione di Assistant Professor con le seguenti specifiche:

Microeconometrics/ Applied Econometrics - 1 posizione di Assistant Professor.

Campi: Microeconometrics/ Applied Econometrics.

Attività: Attività nei campi di Microeconometria/Econometria Applicata. In particolare: analisi quantitativa di ampie banche dati attraverso tecniche di econometria, analisi dei dati panel, microeconometria. La posizione riguarda la ricerca: tutoraggio e supervisione degli allievi del Programma di Dottorato; limitata attività di insegnamento; partecipazione allo sviluppo delle attività di ricerca dell'Istituto. Ricerca nel contesto degli obiettivi scientifici nell'ambito del progetto CRISISLAB.

Area di ricerca: Economics and Institutional Change.

Unità di ricerca: AXES.

Requisiti formali: Titolo di dottore di ricerca o equivalente in settore attinente al profilo. Sono altresì ammessi i possessori di laurea specialistica e magistrale conseguita in Italia o titolo equivalente conseguito all'estero, purché conseguano il titolo di dottore di ricerca entro la data della presa di servizio. Il candidato deve avere inoltre un'ottima conoscenza della lingua inglese, sia scritta che parlata.

Requisiti specifici: Verrà valutata la conoscenza dei candidati riguardante il precedente lavoro di ricerca nei campi dell'econometria e l'utilizzo di STATA e MatLab. I candidati devono avere un elevato grado di competenza nell'uso dei metodi matematici e statistici e dei linguaggi di programmazione. Verrà inoltre valutato il profilo attitudinale e motivazionale dei candidati, in particolare l'entusiasmo dimostrato rispetto alla ricerca applicata all'interno di un'unità di ricerca interdisciplinare.

Durata: Negoziabile, da uno a tre anni.

Il bando di concorso con indicazione delle modalità di presentazione delle domande è pubblicato all'Albo Online dell'Istituto sul sito web all'indirizzo www.imtlucca.it.

Il termine di scadenza per la presentazione delle domande è il 30 settembre 2014.

14E03294

Avviso di indizione di una procedura di valutazione comparativa per la copertura di una posizione di Post-Doctoral Fellow.

Si rende noto che presso IMT Alti Studi Lucca, Istituto statale di istruzione universitaria di alta formazione dottorale con ordinamento speciale, è stata indetta una procedura di valutazione comparativa per una posizione di Post-Doctoral Fellow con le seguenti specifiche:

Computational mechanics applied to solar energy materials - 1 posizione di Post Doctoral Fellow.

Campi:Metodo degli elementi finiti, Meccanica della frattura o del danno, Problemi accoppiati in multi-fisica, Controllo dell'errore e mesh adattative, Metodi numerici multi-scala.

Attività: Partecipazione alle attività di ricerca del progetto ERC Starting Grant CA2PVM relative allo sviluppo di modelli computazionali in multi-fisica per lo studio della durabilità e delle prestazioni di moduli fotovoltaici standard ed innovativi. In particolare, le attività di ricerca riguardano:

Sviluppo di formulazioni matematiche in multi-fisica per i semiconduttori a base di silicio che tengano in conto dell'accoppiamento tra i campi elettrico, termico e meccanico; implementazione delle relative forme deboli nel metodo degli elementi finiti;

Implementazione di modelli di meccanica della frattura o del danno per la simulazione della fessurazione e del danneggiamento diffuso nelle celle di silicio inserite all'interno dei moduli fotovoltaici;

Implementazione di nuovi elementi finiti per la modellazione della risposta viscoelastica dei materiali polimerici;

Realizzazione di pre-processori scritti in Matlab, Python o software analoghi per la generazione automatica di mesh ad elementi finiti per moduli fotovoltaici;

Sviluppo di tecniche matematiche per il controllo degli errori di modellazione e numerici;

Metodi computazionali per la stima della probabilità di rottura dei compositi.

Attività di ricerca, tutoraggio e supervisione degli allievi del Programma di Dottorato, limitata attività di insegnamento e partecipazione allo sviluppo delle attività di ricerca dell'Istituto.

Area di ricerca: Computer Science and Applications.

Unità di ricerca: MUSAM – Multi-Scale Analysis of Materials.

Progetto: CA2PVM - Multi-field and multi-scale Computational Approach to design and durability of PhotoVoltaic Modules.

Requisiti formali: Possesso del titolo di Dottore di Ricerca o equivalente in Ingegneria Strutturale, Meccanica, Matematica Applicata o comunque in materie attinenti all'attività del profilo con orientamento verso la ricerca applicata. Sono altresì ammessi i possessori di Laurea Magistrale o Specialistica in Ingegneria, Fisica, Matematica o comunque in materie affini, purché conseguano il titolo di Dottore di Ricerca entro la data della presa di servizio (prevista intorno a Dicembre 2014). Curriculum scientifico idoneo per lo svolgimento dell'attività di ricerca e ottima conoscenza della lingua inglese sia scritta che parlata.

Requisiti specifici: Il candidato deve dimostrare dal suo curriculum e dalle sue pubblicazioni un'esperienza nell'implementazione di elementi finiti in codici di calcolo FEM (FEAP, ABAQUS o similari). Si richiede che il candidato possegga esperienze nell'ambito della meccanica della frattura e/o del danno. La conoscenza e l'esperienza di ricerca nelle tecniche di controllo dell'errore e nel trattamento numerico di problemi accoppiati in multi-fisica costituiranno titoli preferenziali. Eccelente capacità di programmazione in Fortran e Matlab. Possibilmente buona capacità di programmazione in Python e Mathematica. Eccellenti pubblicazioni nell'ambito della meccanica computazionale e in metodi numerici. Eccellente conoscenza della lingua Inglese scritta e parlata.

Durata: un anno rinnovabile fino ad un massimo di 3 anni in totale.

Il bando di concorso con indicazione delle modalità di presentazione delle domande è pubblicato all'Albo Online dell'Istituto sul sito web all'indirizzo www.imtlucca.it.

Il termine di scadenza per la presentazione delle domande è l'8 settembre 2014.

14E03295

POLITECNICO DI BARI

Avviso di indizione della procedura di selezione per la copertura di un posto di ricercatore, a tempo determinato e definito – settore scientifico-disciplinare ING-IND/22 - Scienza e tecnologia dei materiali - settore concorsuale 09/D1.

Si comunica che con decreto rettorale n. 265 del 10 luglio 2014 è indetta la procedura pubblica di selezione per la copertura di n. 1 posto di ricercatore a tempo determinato, della durata di 36 mesi, con regime di impegno a tempo definito, ai sensi dell'art. 24, comma 3, lettera *a)*, della Legge 30 dicembre 2010, n. 240 (tipologia «Junior»), come di seguito specificata:

Dipartimento	Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e di Chimica, sedi di Bari e Taranto.
Settore concorsuale	09/D1- Scienza e Tecnologia dei Materiali
SSD	ING-IND/22 - Scienza e Tecnologia dei Materiali, profilo aderente alle Tecnologie per la tutela dell'ambiente (SSD ING-IND/22)
Titolo del progetto di ricerca	Ricerca sperimentale per l'ottimizzazione del trattamento di inertizzazione di ricerca rifiuti speciali
Descrizione sintetica	Sperimentazione, su scala laboratorio, pilota e piena scala, di trattamenti di inertizzazione di rifiuti speciali industriali per garantirne l'ammissibilità in discarica ai sensi del DM 27.09.2010
Codice int. procedura	RUTD.14.01

Dal giorno successivo a quello della pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana (4ª Serie Speciale «Concorsi ed Esami») decorre il termine di quaranta giorni per la presentazione delle domande di partecipazione, secondo le modalità indicate nel medesimo decreto rettorale n. 265/2014.

Il testo integrale del bando, contenente - tra le altre - le indicazioni dei requisiti di ammissione, le modalità di presentazione delle domande e dei relativi titoli, la composizione della commissione valutatrice, le modalità di svolgimento della selezione, è consultabile su apposita sezione del sito web del Politecnico all'indirizzo www.poliba.it, nonché sui siti del MIUR (http://bandi.miur.it) e dell'Unione Europea (http://ec.europa.eu/euraxess).

14E03338

— 51 -

POLITECNICO DI MILANO

Integrazione del bando relativo alla procedura di selezione per la copertura a tempo determinato di un posto di ricercatore presso il Dipartimento di chimica, materiali e ingegneria chimica «Giulio Natta», per il settore concorsuale 09/D1 - Scienza e tecnologia dei materiali.

Si comunica che in data 11 luglio 2014 si è provveduto ad integrare il bando relativo alla procedura D.R. 30 maggio 2014, n. 1690 - codice procedura: 1690/CHIM5, di cui l'avviso pubblicato nella *G.U.* n. 47 del 17 giugno 2014, di selezione ad un posto di ricercatore a tempo determinato, ai sensi dell'art. 24, comma 3, lettera a (Junior) della legge 240/2010 per il settore concorsuale e il dipartimento di seguito specificato:

Dipartimento di chimica, materiali e Ingegneria chimica "Giulio Natta"

- S.C. 09/D1 - Scienza e tecnologia dei materiali - un posto

Il bando di concorso aggiornato è disponibile sul sito del Politec-

http://www.polimi.it/lavora-con-noi/personale-docente/bandiperidocenti/.

Il termine di scadenza per la presentazione delle domande è fissato in sessanta 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.

14E03368

Integrazione del bando relativo alla procedura di selezione per la copertura a tempo determinato di un posto di ricercatore presso il Dipartimento di chimica, materiali ingegneria chimica «Giulio Natta», per il settore concorsuale 02/B1 - Fisica sperimentale della materia.

Si comunica che in data 11/07/2014 si è provveduto ad integrare il bando relativo alla procedura d.r. 9/05/2014, n. 1203, di cui l'avviso pubblicato nella *Gazzetta Ufficiale* 30/05/2014, n. 42, codice procedura: 1203/CHIM4, di selezione a 1 posto di ricercatore a tempo determinato, ai sensi dell'art. 24, comma 3, lettera a (Junior) della legge 240/2010 per il Settore Concorsuale e il Dipartimento di seguito specificato:

Dipartimento di chimica, materali e ingegneria chimica "Giulio Natta" - S.C. 02/B1 – Fisica sperimentale della materia (1 posto).

Il bando di concorso aggiornato 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 60 giorni decorrenti dal giorno successivo a quello di pubblicazione del presente avviso nella *Gazzetta Ufficiale* – 4^a 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.

14E03408

SCUOLA NORMALE SUPERIORE

Selezione pubblica, per titoli ed esami, per la copertura di un posto di categoria D - posizione economica D1 - area tecnica, tecnico-scientifica ed elaborazione dati - a tempo indeterminato e pieno, per le esigenze del Centro di elaborazione informatica di testi e immagini della tradizione letteraria della Scuola.

All'Albo ufficiale on line della Scuola Normale Superiore - Piazza dei Cavalieri, 7 - Pisa è stato affisso il D.S.G. n. 338 del 15 luglio 2014 recante l'avviso della seguente selezione: selezione pubblica, per titoli ed esami, per la copertura di n. 1 posto di categoria D - posizione economica D1 - area tecnica, tecnico-scientifica ed elaborazione dati - a tempo indeterminato e pieno, per le esigenze del Centro di Elaborazione Informatica di Testi e Immagini della Tradizione Letteraria della Scuola.

Titolo di studio richiesto:

laurea di primo livello (L) conseguita secondo il nuovo ordinamento ai sensi del D.M. 270/2004, appartenente alla seguente classe (L-10) Lettere;

Ovvero

laurea di primo livello (L) conseguita ai sensi del D.M . 509/99 appartenente alla seguente classe (5) Lettere;

Ovvero

diploma di laurea del previgente ordinamento nel corso di laurea in Lettere;

Ovvero

laurea specialistica (LS) conseguita ai sensi del D.M. 509/99 appartenente ad una delle classi di lauree specialistiche equiparate con D.I. 9.7.2009 al predetto diploma di laurea del previgente ordinamento (colonna 3 della tabella allegata al D.I. 9.7.2009);

Ovvero

laurea magistrale (LM) conseguita ai sensi del D.M. 270/2004 appartenente ad una delle classi di lauree magistrali equiparate con D.I. 9.7.2009 ai predetti diplomi di laurea del previ gente ordinamento (colonna 4 della tabella allegata al D.I. 9.7.2009).

Il termine per la presentazione delle domande di partecipazione alla selezione scade il giorno 19 agosto 2014.

L'avviso di selezione, in cui è contenuta anche l'indicazione del diario delle prove concorsuali, e il facsimile di domanda sono disponibili sul sito web della Scuola Normale Superiore (http://www.sns.it/it/servizi/job/).

14E03336

Procedure pubbliche di selezione per il reclutamento di due ricercatori a tempo determinato.

Ai sensi dell'art. 24, comma 3, lett. *a*), della Legge 240/2010 e del regolamento di questa Scuola in materia emanato con decreto direttoriale n. 368 del 7 agosto 2012 e s.m.i., sono indette le seguenti procedure pubbliche di selezione per il reclutamento di n. 2 ricercatori a tempo determinato ai sensi dell'art. 24, comma 3, lett. *a*) della Legge 240/2010 presso la Scuola Normale Superiore:

con D.D. n. 333 del 17 luglio 2014 la procedura pubblica di selezione per il reclutamento di un ricercatore a tempo determinato nel settore concorsuale 10/F4 Critica letteraria e Letterature comparate - settore scientifico disciplinare L-FIL-LET/14 Critica letteraria e Letterature comparate;

con D.D. n. 334 del 17 luglio 2014 la procedura pubblica di selezione per il reclutamento di un ricercatore a tempo determinato nel settore concorsuale 11/C1 Filosofia Teoretica - settore scientifico disciplinare M-FIL/01 Filosofia Teoretica.

Per partecipare a ciascuna delle predette selezioni gli interessati in possesso dei requisiti prescritti sono tenuti a presentare apposita domanda entro 30 giorni naturali e consecutivi decorrenti dal giorno successivo a quello di pubblicazione del bando nella *Gazzetta Ufficiale*. Qualora il termine di scadenza cada in un giorno festivo, la scadenza è posticipata al primo giorno lavorativo successivo.

Il testo integrale dei due bandi relativi alle predette procedure di selezione, con allegato lo schema di domanda e con l'indicazione dei requisiti e delle modalità di partecipazione, sarà pubblicato all'Albo on line della Scuola, nell'apposita sezione del sito web http://www.sns.it, e sui portali del Ministero dell'Istruzione dell'Università e della Ricerca e dell'Unione Europea.

14E03337

SECONDA UNIVERSITÀ DI NAPOLI

Nomina parziale della commissione giudicatrice della procedura di valutazione comparativa per la copertura di un posto di professore di I fascia - settore scientifico-disciplinare IUS/17 - Diritto penale - facoltà di giurisprudenza.

IL RETTORE

Vista la Legge n. 168 del 9 maggio 1989;

Vista la Legge n. 210 del 03.07.1998;

Visto il D.P.R. n. 117 del 23.03.2000;

Visto l'art. 1 del D.L. n. 180 del 10.11.2008, convertito con modificazioni dalla Legge n. 1 del 09.01.2009, recante disposizioni per la costituzione delle Commissioni giudicatrici;

Visto il D.M. del 27.03.2009, che disciplina le modalità di svolgimento delle elezioni e del sorteggio per la costituzione delle Commissioni giudicatrici delle procedure di valutazione comparativa per il reclutamento dei professori e dei ricercatori universitari;

Visto il D.R. n. 1749 del 27.06.2008, il cui avviso è stato pubblicato in G.U.- 4ª Serie Speciale - n. 54 del 11.07.2008, con il quale è stata indetta la procedura di valutazione comparativa per la copertura di n. 1 posto di professore di I fascia per il settore scientifico-disciplinare IUS/17 (Diritto Penale), presso la Facoltà di Giurisprudenza (attuale Dipartimento di Giurisprudenza) di questo Ateneo;

Visto il D.R. n. 3063 del 29.12.2009, pubblicato nella *G.U.* - 4^a Serie Speciale - n. 4 del 15.01.2010, con il quale è stata costituita, tra le altre, la Commissione giudicatrice per la suddetta procedura;

Visto il D.R. n. 1432 del 17.06.2010 con cui sono stati prorogati i termini per la conclusione dei lavori della procedura in questione, ai sensi dell'art. 4, comma 11, del D.P.R. 117/2000;

Visto il D.R. n. 2637 del 25.11.2010 con il quale sono stati approvati gli atti della predetta procedura concorsuale e sono stati dichiarati idonei il Prof. Stefano Manacorda (nato a Napoli il 09.06.1968) e il Prof. Roberto Bartoli (nato a Firenze il 16.06.1973);

Visto il ricorso al TAR Campania - Napoli presentato dal Prof. Nicola Bartone (nato a Napoli il 02.05.1947) per l'annullamento degli atti della suddetta procedura di valutazione comparativa;

Vista la sentenza n. 1985/2012 con la quale il TAR Campania - Napoli ha respinto il predetto ricorso;

Visto il ricorso in appello al Consiglio di Stato presentato dal Prof. Nicola Bartone per l'annullamento della suddetta sentenza n. 1985/2012 del TAR Campania;

Vista la sentenza n. 3204/2013 con la quale il Consiglio di Stato - Sez. VI - ha accolto l'appello presentato dal candidato Nicola Bartone e «in riforma della sentenza impugnata, annulla i provvedimenti impugnati in primo grado, salvi gli ulteriori provvedimenti dell'Amministrazione»;

Vista la sentenza n. 1093/2014 con la quale il Consiglio di Stato - Sez. VI - ha accolto il ricorso in ottemperanza presentato dal Prof. Nicola Bartone, evidenziando l'esigenza di un integrale rinnovo delle operazioni concorsuali - fatta salva la consolidata situazione del vincitore Prof. Stefano Manacorda;

Considerato che la predetta sentenza ha disposto che "il Rettore della Seconda Università degli Studi di Napoli provvederà - entro 30 giorni - decorrenti dall'avvenuta notificazione o comunicazione della presente sentenza in forma semplificata – a nominare una Commissione giudicatrice completamente rinnovata, che darà tempestiva e completa esecuzione alla ottemperanda pronuncia di questo Consiglio di Stato

(nel più completo rispetto dei principi di diritto qui enunciati), entro 30 giorni decorrenti dall'intervenuta nomina dei relativi componenti, che ne riceveranno personale comunicazione dai competenti Uffici universitari entro 3 giorni lavorativi decorrenti dalla data del relativo provvedimento rettorale";

Ritenuto, pertanto, di dover dare esecuzione alla predetta sentenza e procedere alla nomina della nuova Commissione giudicatrice della procedura in questione al fine di consentire la prosecuzione dei lavori;

Visto il D.R. n. 341 del 28.04.2014 con il quale è stato nominato il Prof. Giancarlo De Vero, ordinario presso l'Università degli Studi Messina, membro designato della Commissione giudicatrice della predetta procedura di valutazione comparativa;

Visto l'esito del sorteggio del 10.06.2014 con il quale è stato individuato, fra gli altri, il Prof. Alberto Alessandri, professore ordinario presso l'Università Commerciale Luigi Bocconi di Milano fino al 31.10.2010;

Vista la nota, assunta agli atti di questa Amministrazione in data 02.07.2014, prot. n. 17434, con la quale il predetto Prof. Alberto Alessandri ha comunicato la propria indisponibilità a far parte della Commissione in questione;

Decreta:

Art 1

Per i motivi di cui in premessa, è costituita la Commissione giudicatrice parziale per la procedura di valutazione comparativa per la copertura di n. 1 posto di professore di I fascia di seguito indicata:

Facoltà di Giurisprudenza (attuale Dipartimento di Giurisprudenza)

Settore: IUS/17 (Diritto Penale) n. 1 posto

Membro designato: Giancarlo De Vero

Professore ordinario Università degli Studi di Messina - Dipartimento di Giurisprudenza

Componente eletto: Tullio Padovani

Professore ordinario Scuola Superiore Sant'Anna - Istituto di Diritto, Politica e Sviluppo (DIRPOLIS)

Componente eletto: Salvatore Carmelo Aleo

Professore ordinario

Università degli Studi di Catania - Dipartimento di Scienze Politiche e Sociali

Componente eletto: Alberto Cadoppi

Professore ordinario Università degli Studi di Parma - Dipartimento di Giurisprudenza

Art. 2.

La Commissione giudicatrice della procedura di valutazione comparativa di cui al precedente art. 1 sarà integrata successivamente in seguito allo svolgimento del relativo sorteggio.

Art. 3.

Il presente decreto verrà pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana ed inviato al MIUR e al CINECA.

Caserta, 11 luglio 2014

Il Rettore: Rossi

14E03372

UNIVERSITÀ DELL'AQUILA

Indizione di undici procedure selettive per la copertura di undici posti di professore di seconda fascia, mediante chiamata.

L'Università degli Studi dell'Aquila ha emanato un Bando per l'indizione di n. 11 procedure selettive per la copertura di n. 11 posti di Professore di seconda fascia, come sotto elencati, mediante chiamata ai sensi dell'art. 18, comma 1, della legge 30 dicembre 2010, n. 240.

Dipartimento di Ingegneria Civile, Edile – Architettura e Ambientale:

n. posti: 1 - Settore Concorsuale: 08/B2 - Scienza delle Costruzioni - Settore Scientifico Disciplinare: ICAR/08 - Scienza delle Costruzioni;

Dipartimento di Scienze Fisiche e Chimiche:

n. posti: 1 - Settore Concorsuale: 02/B1 - Fisica Sperimentale della Materia - Settore Scientifico Disciplinare: FIS/01 - Fisica Sperimentale;

Dipartimento di Ingegneria Industriale e dell'Informazione e di

n. posti: 1 - Settore Concorsuale: 09/A3 - Progettazione industriale, costruzioni meccaniche e metallurgia - Settore Scientifico Disciplinare: ING-IND/15 - Disegno e metodi dell'ingegneria industriale;

n. posti: 1 - Settore Concorsuale: 09/E3 - Elettronica - Settore Scientifico Disciplinare: ING - INF/01 Elettronica;

Dipartimento di Ingegneria e Scienze dell'Informazione e Matematica:

n. posti: 2 - Settore Concorsuale: 01/A3 - Analisi matematica, probabilità e statistica matematica - Settore Scientifico Disciplinare: MAT/05 - Analisi matematica;

n. posti: 1 - Settore Concorsuale: 01/B1 - Informatica - Settore Scientifico Disciplinare: INF/01 - Informatica;

Dipartimento di Scienze Cliniche Applicate e Biotecnologiche:

n. posti: 1 - Settore Concorsuale: 06/D6 - Neurologia - Settore Scientifico Disciplinare: MED/26 - Neurologia;

Dipartimento di Medicina Clinica, Sanità Pubblica, Scienze della Vita e dell'Ambiente;

n. posti: 2 - Settore Concorsuale: 11/E1 – Psicologia generale, psicobiologia e psicometria - Settore Scientifico Disciplinare: M – PSI/01 – Psicologia generale;

n. posti: 1 - Settore Concorsuale: 11/E1 - Psicologia generale, psicobiologia e psicometria - Settore Scientifico Disciplinare: M - PSI/03 - Psicometria.

Possono concorrere alla selezione coloro che siano in possesso dei seguenti requisiti:

a) coloro che abbiano conseguito l'abilitazione scientifica nazionale ai sensi dell'art. 16 della legge 240/2010 per il settore concorsuale e per le funzioni oggetto del procedimento, ovvero per funzioni superiori purchè non già titolari delle medesime funzioni superiori;

b) coloro che abbiano conseguito l'idoneità per la fascia dei professori associati ai sensi della legge 3.7.1998, n. 210, limitatamente al periodo di durata dell'idoneità stessa;

c) i professori esterni all'Ateneo già in servizio nella fascia corrispondente a quella per la quale viene bandita la selezione;

d) gli studiosi stabilmente impegnati all'estero in attività di ricerca o insegnamento a livello universitario in posizioni di livello pari a quelle oggetto del bando, sulla base delle tabelle di corrispondenza definite dal Ministro competente, allegate al d.m. 2.5.2011, n. 236.

I requisiti di ammissione devono essere posseduti alla data di scadenza del termine utile per la presentazione delle domande di ammissione alla selezione

Coloro che intendono partecipare alla selezione devono produrre documentata domanda di ammissione alla procedura, 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 presente bando nella *Gazzetta Ufficiale* della Repubblica italiana, 4ª serie speciale - Concorsi. Dell'avvenuta pubblicazione è data pubblicità sui siti web dell'Ateneo, del competente Ministero e dell'Unione Europea. Qualora il termine di scadenza cada in giorno festivo, la scadenza è prorogata al primo giorno feriale utile. La domanda, da redigere in carta semplice su l'apposito modello di cui allegato 1), che fa parte integrante del presente bando, disponibile sul sito di Ateneo all'indirizzo: http://www.univaq.it/section. php?id=1532, deve essere indirizzata alla Rettrice dell'Università degli Studi di L'Aquila – Area Gestione risorse umane – Settore Concorsi e Selezioni - Via Giovanni Di Vincenzo, 16/B – 67100 - L'Aquila.

4. La domanda può essere presentata con le seguenti modalità:

direttamente al Settore Concorsi e Selezioni dell'Università degli Studi dell'Aquila - Via Giovanni Di Vincenzo, 16/B – 67100 - L'Aquila - dal lunedi al venerdì, dalle ore 9,00 alle ore 13,00. Sulla busta il candidato deve indicare: Università che ha bandito la procedura; Dipartimento che ha chiesto la selezione; settore concorsuale; settore scientifico-disciplinare; qualifica per la quale concorre; nome, cognome, domicilio eletto ai fini del concorso. La data di acquisizione della domanda è stabilmente comprovata dalla data indicata nella ricevuta sottoscritta e rilasciata dal personale addetto al ricevimento;

a mezzo raccomandata con avviso di ricevimento, all'indirizzo sopra indicato. A tal fine farà fede il timbro a data dell'ufficio postale accettante. Sulla busta il candidato deve indicare: Università che ha bandito la procedura; Dipartimento che ha chiesto la selezione; settore concorsuale; settore scientifico-disciplinare; qualifica per la quale concorre; nome, cognome, domicilio eletto ai fini del concorso.

tramite messaggio di posta elettronica certificata (PEC) all'indirizzo: protocollo@pec.univaq.it:

1) tramite posta elettronica certificata (PEC), accompagnata da firma digitale apposta sulla medesima e su tutti i relativi documenti in cui è prevista l'apposizione della firma autografa in ambiente tradizionale;

2) tramite posta elettronica certificata governativa personale del candidato (CEC *PAC*), unitamente alla relativa documentazione.

Il messaggio di inoltro della domanda tramite posta elettronica certificata deve indicare l'Università che ha bandito la procedura, il Dipartimento che ha chiesto la selezione, il settore concorsuale e il settore scientifico-disciplinare, la qualifica per la quale si concorre, nome, cognome, domicilio eletto dal candidato ai fini del concorso.

L'avviso di selezione è pubblicato all'Albo Ufficiale dell'Università degli Studi dell'Aquila all'indirizzo http://www.univaq.it e sull'apposita pagina del sito di Ateneo. Dell'avvenuta pubblicazione è data pubblicità sul sito del Ministero dell'Istruzione, dell'Università e della Ricerca e sul sito dell'Unione Europea.

14E03339

UNIVERSITÀ DI BRESCIA

Selezione pubblica, per esami, a un posto di categoria D, posizione economica D1, area amministrativa-gestionale presso il Settore risorse economiche - responsabile gestione contabilità economico-patrimoniale.

IL DIRETTORE GENERALE

Visto il decreto del Presidente della Repubblica 9.5.1994, n. 487 e successive modificazioni ed integrazioni;

Visto il decreto del Presidente del Consiglio dei ministri 7.2.1994, n. 174 recante norme sull'accesso dei cittadini degli Stati membri dell'Unione Europea ai posti di lavoro presso le amministrazioni pubbliche;

Vista la legge 12.03.1999, n. 68;

Vista la legge 15.5.1997, n. 127;

Visto il vigente Contratto Collettivo Nazionale di Lavoro del Personale del comparto Università;

Visto il decreto legislativo 30.03.2001 n. 165 e successive modifiche;

Visto il decreto legislativo 30.06.2003, n. 196;

Vista la legge 06.08.2008, n.133;

Vista la legge 12.11.2011 n. 183 ed in particolare l'art. 15 in materia di decertificazione e semplificazione nei rapporti fra P.A. e privati;

Visto il Codice etico approvato dal Senato Accademico nella seduta del 17 maggio 2011 ed in particolare l'art. 8;

Visto il decreto legislativo 15.3.2010, n. 66, in materia di «Codice dell'ordinamento militare» ed in particolare gli articoli 678 comma 9 e 1014 commi 3 e 4 che prevedono una riserva obbligatoria del 30% dei posti messi a concorso a favore dei militari di truppa delle Forze armate, congedati senza demerito dalle ferme contratte anche al termine o durante le rafferme e degli ufficiali di complemento in ferma biennale e degli ufficiali in ferma prefissata che hanno completato senza demerito la ferma contratta:

Tenuto conto che questa Amministrazione ha cumulato frazioni di posti da riservare alle categorie di volontari delle Forze Armate di cui agli articoli 1014 e 678 del decreto legislativo 15.3.2010 sopra richiamato:

Vista la Delibera del Consiglio di Amministrazione n. 262/15642 del 28.10.2013 con cui si autorizza l'utilizzo di punti organico per le esigenze dell'Ateneo;

Verificato che sono state esperite con esito negativo le procedure di mobilità di cui all'art. 34-bis del decreto legislativo n. 165/2001 e di mobilità ai sensi dell'art. 57 del C.C.N.L. comparto Università 1998/2001:

Accertata l'inesistenza di graduatorie utili,

Dispone:

1 . L'Università degli Studi di Brescia indice una procedura selettiva di personale, per esami, per la stipula di n. 1 contratto di lavoro a tempo indeterminato nella categoria D, posizione economica D1, area amministrativa-gestionale riservato alle categorie di volontari delle Forze Armate in ferma breve o in ferma prefissata di cui agli articoli 1014 e 678 del decreto legislativo 15.03.2010, n. 66.

I candidati che intendano avvalersi dei benefici previsti dal decreto legislativo n. 66/2010 debbono farne esplicita menzione nella domanda di partecipazione.

Nel caso in cui il posto riservato non venga coperto da avente titolo, si procederà all'assunzione, ai sensi e nei limiti della normativa vigente, secondo l'ordine della graduatoria generale di merito.

La procedura selettiva è finalizzata allo svolgimento di attività amministrativa caratterizzata da un grado di autonomia che si esplica nello svolgimento di funzioni implicanti diverse soluzioni non prestabilite e da un grado di responsabilità relativa alla correttezza tecnico e/o gestionale delle soluzioni adottate, da espletarsi nelle attività sottoelencate:

coordinamento dell'Helpdesk della procedura amministrativo contabile UGOV - Cineca di primo livello;

costante aggiornamento del modello contabile per recepire nuovi indirizzi/evoluzioni normative e produzione ed aggiornamento delle procedure amministrative, contabili per ottimizzare i processi;

definizione dei trattamenti contabili adottati da tutte le strutture di Ateneo;

traduzione delle evoluzioni del modello nelle configurazioni del sistema contabile:

coordinamento delle attività di audit interno;

monitoraggio delle operazioni e delle scritture contabili effettuate dalle strutture di Ateneo;

attività di comunicazione interna per garantire una capillare diffusione ed applicazione delle norme e procedure di Ateneo;

gestione delle evoluzioni della struttura di contabilità analitica: creazione e modifica di Centri e Progetti autonomi, effettuazione delle scritture di giroconto per i ribaltamenti periodici dei costi;

supporto alla configurazione del sistema contabile per l'ambito di competenza;

conduzione dei processi di pianificazione dell'Ateneo (budgeting e forecasting annuali, gestione variazioni di bilancio, previsioni pluriennali);

supporto nella redazione Bilancio unico di previsione e Relazione illustrativa;

riclassificazione documenti di programmazione e rendicontazione secondo i piani dei conti definiti dalla normativa (inclusa omogenea redazione dei conti consuntivi delle Università -Decreto Interministeriale 1° marzo 2007);

supporto nella redazione Bilancio d'esercizio e nota integrativa; supporto nell'attività di aggiornamento modulistica in materia contabile e Manuale di Amministrazione, Contabilità e Finanza;

definizione dei calendari di chiusura contabili /gestionali e monitoraggio degli scadenziari per tutte le strutture di Ateneo;

gestione adempimenti connessi alle chiusure di esercizio e di periodo e all'elaborazione dei relativi documenti;

supporto alla creazione anagrafica clienti e fornitori o verifica richieste altre strutture;

pianificazione e monitoraggio dei flussi di cassa e del fabbisogno; monitoraggio dei crediti e avvio azioni di recupero crediti in collaborazione con altre unità organizzative;

verifica impatto economico partecipazioni in enti terzi ed atti conseguenti;

gestione indebitamento/mutui di Ateneo e adempimenti connessi;

gestione dei rapporti con l'Istituto cassiere, la Banca d'Italia, gli organismi di controllo ministeriale;

supporto al Collegio dei revisori ed altri enti/organismi esterni in visita presso l'Ateneo per controlli ispettivi riguardanti gli aspetti economico/fiscali, ivi comprese le verifiche di cassa - Controllo e verifica o gestione diretta adempimenti in ordine alla regolarità contributiva (DURC);

controllo e verifica adempimenti in ordine alla tracciabilità (D.L. 187/2010 - CUP);

gestione verifica telematica inadempienze tributarie ex art. 48bis decreto del Presidente della Repubblica n. 602/1973 e adempimenti Connessi:

riclassificazione dei dati di bilancio per i processi di rendicontazione fiscale;

redazione locale del portale di Ateneo - contenuti web di competenza.

2. La graduatoria di merito, formulata a seguito della predetta selezione, sarà ritenuta altresì utile per attingere unita di personale da assumere a tempo indeterminato e determinato per far fronte alle esigenze gestionali di tipo organizzativo, tecnico o sostitutivo che potrebbero presentarsi presso le strutture dell'Ateneo. Essa sarà valida per 36 mesi dalla data di emissione e verrà utilizzata anche per ulteriori rapporti di lavoro per le esigenze che si dovessero presentare.

Si precisa che la rinuncia al rapporto di lavoro a tempo indeterminato comporta la decadenza dalla graduatoria a tutti gli effetti mentre la rinuncia al rapporto di lavoro a tempo determinato, sia a tempo pieno che parziale, non comporta la decadenza dalla graduatoria.

3. L'amministrazione garantisce parità e pari opportunità tra uomini e donne per l'accesso al lavoro ed il trattamento sul lavoro.

- 4. I candidati dovranno essere in possesso, alla data di scadenza del termine utile per la presentazione delle domande di ammissione alla selezione, dei seguenti requisiti:
- 1) possesso della cittadinanza italiana o di uno degli Stati membri dell'Unione Europea;
 - 2) età non inferiore agli anni 18;
- 3) possesso di Diploma di Laurea Vecchio ordinamento in Economia e Commercio; Laurea specialistica delle classi 64/S, 84/S; Laurea magistrale delle classi LM56, LM77 ed equiparate o equipollenti;
- 4) godimento dei diritti politici. I candidati cittadini dell'Unione Europea devono godere dei diritti civili e politici anche negli Stati di appartenenza o provenienza;
 - 5) aver ottemperato alle leggi sul reclutamento militare.
- 5. La domanda di ammissione, da redigersi in carta semplice utilizzando modello allegato al presente bando, resa e sottoscritta dal/la concorrente, ai sensi e per gli effetti degli articoli 46 e 47 del decreto del Presidente della Repubblica n. 445/2000, a pena di esclusione, nella consapevolezza delle responsabilità penali cui può andare incontro in caso di dichiarazioni mendaci, deve contenere:
- A. Cognome e nome (scritto in stampatello se la domanda non è dattiloscritta);
 - B. Data e luogo di nascita;
- C. Il proprio domicilio o recapito al quale si desidera che vengano trasmesse le eventuali comunicazioni.
- D. Il possesso del titolo di studio previsto con l'indicazione dell'anno in cui è stato conseguito. I candidati che hanno conseguito il titolo di studio all'estero dovranno allegare il titolo di studio tradotto e autenticato dalla competente rappresentanza diplomatica o consolare italiana, indicando l'avvenuta equipollenza del proprio titolo di studio con quello italiano;
- E. Il possesso della cittadinanza italiana o di uno degli Stati membri dell'Unione Europea (sono equiparati ai cittadini dello Stato italiano gli italiani non appartenenti alla Repubblica);
- F. Il comune dove è iscritto nelle liste elettorali per il possesso dei requisiti del godimento dei diritti politici, ovvero i motivi della non iscrizione e della cancellazione dalle liste medesime;
- G. Le eventuali condanne penali riportate che secondo la normativa vigente possano impedire l'instaurarsi del rapporto di impiego;
 - H. La propria posizione nei riguardi degli obblighi militari;
- I. Gli eventuali servizi prestati presso pubbliche amministrazioni e le cause di risoluzione di precedenti rapporti di impiego;
- J. Di non essere stato destituito o dispensato dall'impiego presso una pubblica amministrazione per persistente insufficiente rendimento ovvero di non essere stato dichiarato decaduto da altro impiego statale ai sensi dell'art. 127, lettera *d)* del testo unico 10 gennaio 1957, n. 3 per aver conseguito l'impiego mediante la produzione di documenti falsi o viziati da invalidità insanabile;
- K. di non avere un grado di parentela o affinità fino al IV grado compreso con il Rettore, il Direttore Generale o un componente del Consiglio di Amministrazione dell'Ateneo, in ottemperanza ai principi del codice etico dell'Università degli Studi di Brescia approvato dal Senato Accademico nella seduta del 17/05/2011;
- L. Eventuale appartenenza alle categorie di volontari delle Forze Armate in ferma breve o ferma prefissata ai sensi degli articoli 1014 e 678 del decreto legislativo 15.03.2010, n. 66 ed i titoli di preferenza a parità di merito;

Il candidato dovrà altresì allegare un breve curriculum formativo e professionale in formato europeo.

Qualora il candidato non sottoscriva la domanda dinanzi ad un dipendente dell'UOC Protocollo e Archivio Informatico dell'Università o non la firmi digitalmente è tenuto ad allegare fotocopia di un documento di identità personale in corso di validità.

6. I candidati sono ammessi al concorso con riserva. L'Amministrazione può disporre in qualunque momento, con disposizione motivata del Direttore Generale, l'esclusione dal concorso per difetto dei requisiti prescritti.

Secondo le vigenti disposizioni, il Candidato portatore di handicap dovrà specificare l'eventuale ausilio necessario in relazione al proprio handicap, nonché l'eventuale necessità di tempi aggiuntivi per l'espletamento delle prove d'esame da documentarsi entrambi a mezzo di idoneo certificato rilasciato dalla struttura sanitaria pubblica competente per territorio, ai sensi degli articoli 4 e 20 della legge 104/92.

L'Amministrazione non assume responsabilità per lo smarrimento di comunicazioni dipendente da inesatte indicazioni del recapito da parte del/la concorrente oppure da mancata o tardiva comunicazione del cambiamento dell'indirizzo indicato nella domanda, né per eventuali disguidi postali o telegrafici o comunque imputabili a fatto di terzi, a caso fortuito o forza maggiore.

Le domande di ammissione alla selezione dovranno essere indirizzate al Direttore Generale dell'Università degli Studi di Brescia, Piazza del Mercato 15, 25121 Brescia e dovranno pervenire entro e non oltre il 30° giorno successivo alla data di pubblicazione del presente bando nella *Gazzetta Ufficiale* della Repubblica italiana con una delle seguenti modalità, con esclusione di qualsiasi altro mezzo:

spedizione a mezzo raccomandata con avviso di ricevimento (a tal fine fa fede il timbro postale a data dell'Ufficio Postale accettante);

consegna diretta all'U.O.C. Protocollo e Archivio Informatico dell'Università degli Studi di Brescia, Piazza del Mercato 15;

spedizione tramite il personale indirizzo di posta elettronica certificata (PEC) all'indirizzo: ammcentr@cert.unibs.it. In questo caso i documenti devono essere sottoscritti dal candidato con propria firma digitale, oppure inviati in formato non modificabile (pdf o tiff) debitamente sottoscritti e accompagnati dalla scansione del documento d'identità del candidato. La ricevuta di ritorno viene inviata automaticamente dal gestore di PEC.

Non si terrà conto delle domande presentate o spedite a mezzo di raccomandata con avviso di ricevimento oltre il termine stabilito.

Per informazioni rivolgersi all'U.O.C. Personale PTA e non strutturato dell'Università degli Studi di Brescia Piazza Mercato 15, Brescia, Telefono: 0302988293-294).

7. Le prove consisteranno in:

Una prova scritta che verterà sui seguenti argomenti:

Legislazione universitaria;

Elementi di diritto amministrativo;

Contabilità economico-patrimoniale, analitica e principi di contabilità finanziaria, per gli Atenei;

Una prova scritta a contenuto teorico-pratico che verterà sui seguenti argomenti:

argomenti della prima prova:

normativa e adempimenti fiscali degli atenei relativa ad imposte dirette e indirette;

realizzazione e gestione del bilancio unico di previsione e del bilancio d'esercizio in base alla normativa specifica degli atenei (legge n. 240/2010, decreto legislativo n. 18/2012, decreto ministeriale n. 19/2014, decreto ministeriale n. 21/2014);

pianificazione e gestione dei flussi finanziari e del fabbisogno dell'ateneo;

gestione contabile dei progetti di ricerca e dell'attività commerciale;

conoscenze delle procedure amministrative e contabili del ciclo attivo e passivo della gestione economico patrimoniale nonché delle scritture di fine esercizio;

Una prova orale inerente gli argomenti delle prove scritte. Nell'ambito del colloquio verrà valutata anche la conoscenza dell'uso delle apparecchiature e delle applicazioni informatiche più diffuse e la conoscenza della lingua inglese.

Entro il 1° settembre 2014 verrà pubblicato sul sito web dell'Ateneo (www.unibs.it) il diario delle prove.

Saranno ammessi alla prova orale i candidati che abbiano riportato la votazione di almeno 21/30 in ciascuna prova scritta.

La prova orale non si intenderà superata se il candidato non avrà riportato la votazione di almeno 21/30.

Ai candidati che conseguono l'ammissione alla prova orale viene data comunicazione, mediante posta elettronica, con indicazione del voto riportato nelle prove scritte.

Il punteggio finale è dato dalla media dei voti conseguiti nelle prove scritte da sommare al voto conseguito nella prova orale.

La prova orale si svolgerà in un locale aperto al pubblico.

Sarà cura dell'amministrazione comunicare ad ogni singolo candidato eventuali variazioni al predetto calendario qualora ritardi di qualsiasi natura non consentissero il rispetto delle date previste.

Per essere ammessi a sostenere dette prove, i candidati dovranno essere muniti, con esclusione di altri, di uno dei seguenti documenti di riconoscimento:

- a) carta d'identità;
- b) patente automobilistica;
- c) passaporto;
- d) tessera di riconoscimento rilasciata dalle amministrazioni dello Stato;
- La Commissione giudicatrice del concorso sarà nominata dal Direttore Generale secondo le modalità di cui al decreto del Presidente della Repubblica 9.5.1994, n. 487 e successive modificazioni.

Ai fini del decreto legislativo 30.06.2003 n.196, si informa che l'Università si impegna a rispettare il carattere riservato delle informazioni fornite dai candidati: tutti i dati saranno trattati solo per le finalità connesse e strumentali al concorso ed alla eventuale stipula e gestione del contratto di lavoro, nel rispetto delle disposizioni vigenti.

- 8. Le categorie di cittadini che nei concorsi pubblici hanno preferenza a parità di merito sono:
 - 1) gli insigniti di medaglia al valor militare;
 - 2) i mutilati ed invalidi di guerra ex combattenti;
 - 3) i mutilati ed invalidi per fatto di guerra;
- 4) i mutilati ed invalidi per servizio nel settore pubblico e privato;
 - 5) gli orfani di guerra;
 - 6) gli orfani dei caduti per fatto di guerra;
 - 7) gli orfani dei caduti per servizio nel settore pubblico e privato;
 - 8) i feriti in combattimento;
- 9) gli insigniti di croce di guerra o di altra attestazione speciale di merito di guerra, nonché i capi di famiglia numerosa;
 - 10) i figli dei mutilati e degli invalidi di guerra ex combattenti;
 - 11) i figli dei mutilati e degli invalidi per fatto di guerra;
- 12) i figli dei mutilati e degli invalidi per servizio nel settore pubblico e privato;
- 13) i genitori vedovi non risposati, i coniugi non risposati e le sorelle ed i fratelli vedovi o non sposati dei caduti in guerra;

- 14) i genitori vedovi non risposati, i coniugi non risposati e le sorelle ed i fratelli vedovi o non sposati dei caduti per fatto di guerra;
- 15) i genitori vedovi non risposati, i coniugi non risposati e le sorelle ed i fratelli vedovi o non sposati dei caduti per servizio nel settore pubblico e 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) i coniugati e i non coniugati con riguardo al numero dei figli a carico;
 - 19) gli invalidi ed i mutilati civili;
- 20) militari volontari delle forze armate congedati senza demerito al termine della ferma o rafferma.

A parità di merito e di titoli la preferenza è determinata:

- a) dal numero dei figli a carico, indipendentemente dal fatto che il candidato sia coniugato o meno;
- b) dall'aver prestato lodevole servizio nelle amministrazioni pubbliche;
 - c) dalla minore età.

I titoli di preferenza devono essere posseduti alla data di scadenza del termine stabilito nel bando per la presentazione delle domande.

L'omissione nella domanda delle dichiarazioni relative al possesso dei suindicati titoli di preferenza, comporta l'inapplicabilità dei benefici conseguenti al possesso del titolo medesimo. I titoli di preferenza di cui sopra sono certificati da dichiarazione sostitutiva ai sensi della legge n. 183/2011.

9. La graduatoria di merito dei candidati sarà formata secondo l'ordine dei punti della votazione complessiva riportata da ciascun candidato, con l'osservanza della riserva di cui all'art. 1 e, a parità di punti, delle preferenze previste dall'art. 8 del presente bando.

La graduatoria di merito è approvata con Disposizione del Direttore Generale sotto condizione dell'accertamento dei requisiti per l'ammissione all'impiego e sarà pubblicata sul sito web dell'Università degli Studi di Brescia - www.unibs.it.

Dalla data di pubblicazione di detto avviso decorrerà il termine per eventuali impugnative.

La costituzione del rapporto di lavoro a tempo indeterminato è sottoposta alla verifica della copertura finanziaria nel bilancio dell'Ateneo.

Il presente bando sarà pubblicato anche sul sito web di questo Ateneo al seguente indirizzo:

http://www.unibs.it

Ai sensi della legge 7 agosto 1990, n. 241, il responsabile del procedimento concorsuale, di cui al presente bando è il dottor Gilberto Fattore - UOC Personale PTA e non strutturato - Piazza Mercato 15, Brescia - tel. 0302988310 - Fax 0302988315;

E-mail: gilberto.fattore@unibs.it

Brescia, 17 luglio 2014

Il direttore generale: Periti

ALLEGATO

AL DIRETTORE GENERALE UNIVERSITA' DEGLI STUDI DI BRESCIA

..l.. sottoscritt... chiede di essere ammess... alla selezione pubblica, per esami a n. 1 posto di categoria D, posizione economica D1 – area amministrativa-gestionale presso il Settore Risorse Economiche dell'Università degli Studi di Brescia – Responsabile gestione contabilità economico-patrimoniale, pubblicato sulla Gazzetta Ufficiale – IV Serie speciale n. del

A tal fine dichiara:

,	COGNOME			
ļ	NOME			
!				
DATA DI NASCITA		٦		
LUOGO DI NASCITA				
CODICE FISCALE				
DECADITO CULINDI	DIZZADE COMUNICAZIONI DEL ATIVE A	IIA GELEZ	IONE.	
	RIZZARE COMUNICAZIONI RELATIVE A	LLA SELEZ	IONE:	
VIA			n.	
LOCALITA'				
			c.a.p.	
COMUNE			Prov.	
			1101.	
TELEFONO	Fisso	Cell.		
INDIRIZZO MAIL	Ĺ			
TITOLO DI STUDIO:		·		
THOLODISTORIO:				
Į.	·			

Consegi	uito in data
Presso	
1 10550	
Per i tito	oli di studio stranieri: equipollenti al seguente titolo di studio italiano
	DI ESSERE CITTADINO/A ITALIANO:
	Ovvero di avere la seguente cittadinanza;
	DI ESSERE ISCRITTO/A NELLE LISTE ELETTORALI DEL COMUNE DI;
	ovvero di non essere iscritto/a per i seguenti motivi;
3	DI NON AVERE RIPORTATO CONDANNE PENALI E NON AVERE PROCEDIMENTI PENALI PENDENTI;
	Ovvero (specificare le condanne riportate e i procedimenti penali pendenti) (a)
	;
	ESSERE NELLA SEGUENTE POSIZIONE RISPETTO AGLI OBBLIGHI MILITARI:
	(rinviato, esente, assolto, in attesa di chiamata, altro);
	DI NON ESSERE STATO DESTITUITO/A O DISPENSATO/A PRESSO UNA PUBBLICA AMMINISTRAZIONE E DI NON ESSERE DICHIARATO/A DECADUTO/A DA ALTRO IMPIEGO STATALE AI SENSI DELL'ART. 127, LETTERA D) DEL TESTO UNICO 10 GENNAIO 1957, N, 3 PER AVER CONSEGUITO L'IMPIEGO MEDIANTE LA PRODUZIONE DI DOCUMENTI FALSI O VIZIATI DA INVALIDITA' INSANABILE; (b)
0	DI AVER PRESTATO / NON AVER PRESTATO I SEGUENTI SERVIZI PRESSO PUBBLICHE AMMINISTRAZIONE (c)
	DI NON AVERE UN GRADO DI PARENTELA O DI AFFINITA', FINO AL IV GRADO COMPRESO CON IL RETTORE, IL DIRETTORE GENERALE O UN COMPONENTE DEL CONSIGLIO DI AMMINISTRAZIONE DELL'ATENEO;
IJ	DI APPARTENERE ALLE CATEGORIE DI VOLONTARI DELLE FORZE ARMATE IN FERMA BREVE O PREFISSATA AI SENSI DEGLI ARTT. 1014 E 678 DEL D. L.VO 15.03.2010, N. 66;
	DI AVERE NECESSITA' DEL SEGUENTE AUSILIO O TEMPI AGGIUNTIVI IN RELAZIONE AL PROPRIO HANDICAP

Ris	Riservato ai cittadini dell'Unione Europea:		
•	DI GODERE DEI DIRITTI CIVILI E POLITICI NELLO STATO DI APPARTENENZA:		
	Ovvero (specificare i motivi in caso negativo);		
•	DI AVERE ADEGUATA CONOSCENZA DELLA LINGUA ITALIANA.		
Di	essere in possesso dei seguenti titoli di preferenza a parità di merito di cui all'art. 8 del bando di selezione:		

All	legati n.:		
Ĺ			
l sottoscritt_ dichiara di essere consapevole che l'Università può utilizzare i dati contenuti nella presente dichiarazione esclusivamente nell'ambito e per i fini istituzionali della pubblica amministrazione (legge 30.06.2003 n.196).			
Da	Data		
	FIRMA		
(2)	Indicare la data del provvedimento e l'autorità giudiziaria che lo ha emesso ponché i procedimenti penali		

- (a) Indicare la data del provvedimento e l'autorità giudiziaria che lo ha emesso nonché i procedimenti penali
 eventualmente pendenti;
- (b) Tale dichiarazione va resa anche se non si è mai prestato servizio presso una pubblica amministrazione;
- (c) Indicare la voce che interessa;

UNIVERSITÀ DI MESSINA

Procedure valutative per la chiamata in ruolo di tre professori di prima fascia.

In ottemperanza a quanto disposto dalla legge 30 dicembre 2010 n. 240, ed in particolare dall'art. 18, comma 1, lettera *a*), si comunica che è stato pubblicato all'albo online dell'Università degli Studi di Messina il decreto rettorale n. 1862 del 10 luglio 2014, con il quale sono state indette le seguenti procedure valutative:

Dipartimento di Civiltà Antiche e Moderne:

Settore Concorsuale: 10/E1 - Filologie e Letterature Medio-Latina e Romanze:

Settore Scientifico Disciplinare: L-FIL-LET/09 – Filologia e Linguistica Romanza;

Posti: 1;

Dipartimento di Giurisprudenza:

Settore Concorsuale: 12/A1 – Diritto Privato;

Settore Scientifico Disciplinare: IUS/01 - Diritto Privato;

Posti: 1;

Dipartimento di Scienze Biologiche ed Ambientali:

Settore Concorsuale: 05/C1 - Ecologia;

Settore Scientifico Disciplinare: BIO/07 - Ecologia;

Posti: 1;

Il testo integrale del d.r n. 1862 del 10/07/2014, è consultabile al seguente indirizzo http://www.unime.it/Ateneo/Bandi e Concorsi/Personale Docente/Professori di I e II fascia - (Ufficio Professori I Fascia tel. 0906768719; e-mail: dlacavera@unime.it).

Dal giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* decorre il termine di trenta giorni per la presentazione delle domande da parte dei candidati.

14E03340

Procedura valutativa per la chiamata in ruolo di un professore di prima fascia.

In ottemperanza a quanto disposto dalla legge 30 dicembre 2010 n. 240, ed in particolare dall'art. 18, comma 1, lettera *a)*, si comunica che è stato pubblicato all'albo online dell'Università degli Studi di Messina il decreto rettorale n. 1863 del 10 luglio 2014, con il quale è stata indetta la seguente procedure valutativa:

Dipartimento di Scienze Giuridiche e Storia delle Istituzioni:

Settore Concorsuale: 13/A1- Economia Politica;

Settore Scientifico Disciplinare: SECS-P/01- Economia Politica;

Posti: 1;

Il testo integrale del d.r n. 1863 del 10/07/2014, è consultabile al seguente indirizzo http://www.unime.it/Ateneo/Bandi e Concorsi/Personale Docente/Professori di I e II fascia - (Ufficio Professori I Fascia tel. 0906768719; e-mail: dlacavera@unime.it).

Dal giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* decorre il termine di trenta giorni per la presentazione delle domande da parte dei candidati.

14E03341

Procedure di valutazione per la chiamata di due professori di seconda fascia.

In ottemperanza a quanto disposto dalla legge 30 dicembre 2010 n. 240, ed in particolare dall'art. 18, comma 1, lett. *a)*, si comunica che è stato pubblicato all'albo online dell'Università degli Studi di Messina il Decreto Rettorale n. 1869 del 10/07/2014, con il quale sono state indette le procedure di valutazione per la chiamata di n. 2 (due) professori di II fascia:

Dipartimento di Scienze dell'ambiente, della Sicurezza, del Territorio, degli Alimenti e della Salute:

Settore Concorsuale: 03/A1 – Chimica Analitica;

Settore Scientifico Disciplinare: CHIM/01 Chimica Analitica;

Posti: 1;

Dipartimento di Scienze Economiche, Aziendali, Ambientali e Metodologie Quantitative:

Settore Concorsuale: 13/B2 Economia e Gestione delle Imprese; Settore Scientifico Disciplinare: SECS-P/08 Economia e

Gestione delle Imprese;

Posti: 1;

Il testo integrale del d.r n. 1869 del 10/07/2014, è consultabile al seguente indirizzo http://www.unime.it/ateneo/bandi_e_concorsi/Personale Docente/Professori di I e II fascia - (Ufficio Professori II fascia. - Direzione Personale e Affari Generali tel. 0906768716 e-mail: avenezia@unime.it).

Dal giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* decorre il termine di trenta giorni per la presentazione delle domande da parte dei candidati.

14E03342

Procedure di valutazione per la chiamata di nove professori di seconda fascia.

In ottemperanza a quanto disposto dalla Legge 30 dicembre 2010 n. 240, ed in particolare dall'art. 18, comma 1, lett. *a)*, si comunica che è stato pubblicato all'albo online dell'Università degli Studi di Messina il Decreto Rettorale n. 1868 del 10/07/2014, con il quale sono state indette le procedure di valutazione per la chiamata di n. 9 (nove) professori di Il fascia:

Dipartimento di Civiltà Antiche e Moderne:

Settore Concorsuale: 09/H1- Sistemi di elaborazioni delle informazioni;

Settore Scientifico Disciplinare: ING-INF/05 - Sistemi di elaborazioni delle informazioni;

Posti: 1;

Dipartimento di Giurisprudenza:

Settore Concorsuale: 12/C1 – Diritto Costituzionale;

Settore Scientifico Disciplinare: IUS/08 - Diritto Costituzionale;

Posti: 1;

Dipartimento di Medicina Clinica e Sperimentale:

Settore Concorsuale: 06/D1 – Malattie dell'apparato cardiovascolare e malattie dell'apparato respiratorio;

Settore Scientifico Disciplinare: MED/11 – Malattie dell'apparato cardiovascolare;

Posti: 1;

— 61 –

Dipartimento di Scienze Biomediche e delle Immagini Morfologiche e Funzionali:

Settore Concorsuale: 05/H1 - Anatomia Umana;

Settore Scientifico Disciplinare: BIO/16 - Anatomia Umana;

Posti: 1:

Dipartimento di Scienze Chimiche:

Settore Concorsuale: 03/A2 – Modelli e Metodologie per le Scienze Chimiche:

Settore Scientifico Disciplinare: CHIM/02 – Chimica Fisica;

Posti: 1;

Dipartimento i Scienze Economiche, Aziendali, Ambientali e Metodologie Quantitative:

Settore Concorsuale: 13/A1 – Economia Politica;

Settore Scientifico Disciplinare: SECS-P/01 – Economia Politica;

Posti: 1;

Dipartimento di Scienze Veterinarie:

Settore Concorsuale: 07/H1 – Anatomia e Fisiologia veterinaria;

Settore Scientifico Disciplinare: VET/01 – Anatomia degli animali domestici;

Posti: 1;

Dipartimento di Scienze Cognitive, della Formazione e degli Studi Culturali

Settore Concorsuale: 11/C4 – Estetica e Filosofia dei Linguaggi; Settore Scientifico Disciplinare: M-FIL/05 – Filosofia e Teoria dei Linguaggi;

Posti: 1;

Dipartimento di Scienze Pediatriche, Ginecologiche, Microbiologiche e Biomediche:

Settore Concorsuale: 06/G1 - Pediatria Generale, Specialistica e Neuropsichiatria Infantile;

Settore Scientifico Disciplinare: MED/38 – Pediatria Generale e Specialistica;

Posti: 1;

Il testo integrale del d.r n. 1868 del 10/07/2014, è consultabile al seguente indirizzo http://www.unime.it/ateneo/bandi_e_concorsi/Personale Docente/Professori di I e II fascia- (Ufficio Professori II fascia- Direzione Personale e Affari Generali tel. 0906768716 e-mail: avenezia@unime.it).

Dal giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* decorre il termine di trenta giorni per la presentazione delle domande da parte dei candidati.

14E03343

UNIVERSITÀ DI MILANO - BICOCCA

Selezione pubblica, per esami, per il reclutamento di una unità di personale di categoria D, posizione economica D1, area tecnica, tecnico-scientifica ed elaborazione dati, con rapporto di lavoro subordinato a tempo determinato (24 mesi), per le esigenze del servizio E-Learning di Ateneo.

IL DIRETTORE GENERALE

Vista la Legge 23.8.1988, n. 370, con la quale viene abolita l'imposta di bollo per le domande di concorso e di assunzione presso le amministrazioni pubbliche;

Visto il D.P.C.M. 30.3.1989, n. 127, in materia di costituzione di rapporti di lavoro a tempo determinato nel pubblico impiego;

Vista la Legge 9.5.1989, n. 168;

Vista la Legge 7.8.1990, n. 241, recante norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi e successive modifiche e integrazioni;

Visto il D.P.C.M. 7.2.1994, n. 174, che regolamenta l'accesso dei cittadini degli Stati membri dell'Unione Europea ai posti di lavoro presso le Amministrazioni Pubbliche;

Visto il D.P.R. 9.5.1994, n. 487 e successive modifiche e integrazioni, le cui norme regolamentano l'accesso ai pubblici impieghi nella Pubblica Amministrazione e le modalità di svolgimento dei concorsi;

Vista la Legge 21.6.1995, n. 236 recante disposizioni urgenti per il funzionamento delle Università;

Vista la Legge 15.5.1997, n. 127, riguardante misure urgenti per lo snellimento dell'attività amministrativa e dei procedimenti di decisione e di controllo e successive modifiche e integrazioni;

Vista la Legge 16.6.1998, n. 191, che, tra l'altro, modifica e integra la sopracitata legge 15.5.1997, n. 127;

Visto il vigente CCNL del Compatto Università;

Visto il D.P.R. 28.12.2000, n. 445 e successive modifiche e integrazioni;

Visto il Decreto Legislativo 30.3.2001, n. 165, recante norme generali sull'ordinamento del lavoro alle dipendenze delle Amministrazioni Pubbliche:

Visto il vigente regolamento di Ateneo per la costituzione di rapporti di lavoro a tempo determinato;

Visto il Decreto Legislativo 6.9.2001, n. 368, circa l'attuazione della direttiva 1999/70/CE relativa all'accordo quadro sul lavoro a tempo determinato concluso dall'UNICE, dal CEEP e dal CES;

Visto il Decreto Legislativo 30.6.2003, n. 196, in materia di protezione dei dati personali;

Visto il regolamento di Ateneo per il trattamento dei dati sensibili e giudiziari emanato con D.R. n. 12891 del 23.12.2005;

Visto il decreto-legge 10.1.2006, n. 4, riguardante misure urgenti in materia di organizzazione e funzionamento della pubblica amministrazione;

Visto il Decreto Legislativo 11.4.2006, n. 198, recante il codice delle pari opportunità tra uomo e donna, a norma dell'art. 6 della Legge 28.11.2005, n. 246;

Visto il vigente regolamento dell'Albo Ufficiale dell'Università degli Studi di Milano - Bicocca;

Visto il Decreto Legislativo 15.3.2010, n. 66 in materia di «Codice dell'ordinamento militare»;

Visto il regolamento di attuazione della Legge 7.8.1990, n. 241, emanato il 30.7.2010 con D.R. n. 30001;

Vista la Legge 6.11.2012, n. 190, recante «Disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella Pubblica Amministrazione»;

Vista la Legge 27.12.2013, n. 147, recante «Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato» (Legge di stabilità 2014);

Vista la Legge 6.8.2013, n. 97, in materia di «Disposizioni per l'adempimento degli obblighi derivanti dall'appartenenza dell'Italia all'Unione Europea - Legge europea 2013» e in particolare l'art. 7 che modifica la disciplina in materia di accesso ai posti di lavoro presso le pubbliche amministrazioni;

Visto il decreto n. 446/2014 del 19.2.2014 con il quale il Direttore Generale stabilisce un contributo per spese generali e postali di euro 10,00 per la partecipazione ai concorsi indetti per l'assunzione di personale tecnico - amministrativo e di dirigente;

Vista la delibera del 24.6.2014 con la quale il Consiglio di Amministrazione ha approvato l'istituzione di n. 1 posto di Categoria D, posizione economica D1, area tecnica, tecnico scientifica ed elaborazione dati, con rapporto di lavoro subordinato a tempo determinato (24 mesi) presso l'Universita' degli Studi di Milano - Bicocca, per le esigenze del Servizio Elearning di Ateneo;

Considerato che è stata attivata la procedura di cui all'art. 34 comma 6 del d.lgs. 30.3.2001, n. 165;

Decreta:

Art. 1.

Selezione pubblica

È indetta una selezione pubblica, per esami, per il reclutamento di n. 1 unità di personale di Categoria D, posizione economica D1, Area Tecnica, Tecnico-scientifica ed Elaborazione Dati, con rapporto di lavoro subordinato a tempo determinato (24 mesi), presso l'Università degli Studi di Milano - Bicocca, per le esigenze del Servizio E-learning di Ateneo.

Art. 2.

Requisiti

Per l'ammissione alla selezione sono richiesti:

- a) titolo di studio: diploma di laurea conseguito secondo le modalità precedenti e successive all'entrata in vigore del D.M. 509/1999 e del D.M. n. 270/2004 e successive modificazioni e integrazioni (per i titoli di studio conseguiti all'estero è richiesta la dichiarazione di equipollenza ai sensi della vigente normativa in materia (sito web di riferimento: http://www.funzionepubblica.gov.it/la-struttura/funzionepubblica/documentazione/modulistica-per-il-riconoscimento-dei-titoli-di-studio-/presentazione.aspx);
 - b) età non inferiore agli anni 18;
- c) cittadinanza italiana (sono equiparati ai cittadini italiani gli italiani non appartenenti alla Repubblica) ovvero cittadinanza di altro Stato membro della Unione Europea. In applicazione dell'art. 7 della Legge 97/2013 di cui in premessa possono partecipare anche i familiari dei cittadini degli Stati membri dell'Unione Europea non aventi la cittadinanza di uno Stato membro purchè siano titolari del diritto di soggiorno o del diritto di soggiorno permanente nonché i cittadini di Paesi terzi che siano titolari del permesso di soggiorno CE per soggiornanti di lungo periodo o che siano titolari dello status di rifugiato owero dello status di protezione sussidiaria;
 - d) godimento dei diritti civili e politici;
- e) idoneità fisica all'impiego. L'Amministrazione ha facoltà di sottoporre a visita medica di controllo i vincitori della selezione, in base alla normativa vigente;
- f) essere in posizione regolare nei riguardi degli obblighi militari (per i nati sino all'anno 1985).

Non possono accedere agli impieghi coloro che siano esclusi dall'elettorato politico attivo e coloro che siano stati destituiti o dispensati dall'impiego presso una pubblica amministrazione per persistente insufficiente rendimento, ovvero siano stati dichiarati decaduti da un impiego statale, ai sensi dell'art. 127, primo comma, lettera *d*) del D.P.R. 10.1.1957, n. 3 e coloro che siano stati licenziati per aver conseguito l'impiego mediante la produzione di documenti falsi e comunque con mezzi fraudolenti.

- I cittadini degli Stati membri dell'Unione Europea o loro familiari o cittadini di Paesi terzi di cui alla precedente lettera *c)* devono possedere i seguenti requisiti:
- 1) godere dei diritti civili e politici anche negli Stati di appartenenza o di provenienza;
- essere in possesso, fatta eccezione della titolarità della cittadinanza italiana, di tutti gli altri requisiti previsti per i cittadini della Repubblica;
 - 3) avere adeguata conoscenza della lingua italiana.
- I requisiti prescritti compresa la dichiarazione di equipollenza dell'eventuale titolo di studio conseguito all'estero, devono essere posseduti alla data di scadenza del termine ultimo per la presentazione della domanda di ammissione. I candidati sono ammessi al concorso con riserva

L'Amministrazione può disporre in qualunque momento, con comunicazione motivata del Direttore Generale, l'esclusione dalla selezione per difetto dei requisiti prescritti.

Art. 3.

Domande e termine di presentazione

Le domande di ammissione alla selezione, redatte a macchina o in stampatello utilizzando il modello allegato al presente bando o fotocopia dello stesso, devono essere indirizzate al Direttore Generale dell'Università degli Studi di Milano - Bicocca e presentate direttamente all'Ufficio Archivio e Protocollo, edificio U6, IV piano, stanza n. 4043c, P.zza dell'Ateneo Nuovo 1, Milano, nei giorni di Lunedì -Martedì - Giovedì dalle ore 9.00 alle ore 11.45 e dalle ore 14.30 alle ore 15.30 e nei giorni di Mercoledì e Venerdì dalle ore 09.00 alle ore 11.45 o spedite a mezzo raccomandata con avviso di ricevimento, con esclusione di qualsiasi altro mezzo, al Settore Personale Tecnico e Amministrativo, Ufficio Concorsi dell'Università degli Studi di Milano - Bicocca, P.zza dell'Ateneo Nuovo 1 - 20126 Milano, entro il termine perentorio di giorni trenta a decorrere dal giorno successivo a quello della pubblicazione del presente decreto sulla Gazzetta Ufficiale della Repubblica - 4ª serie speciale - Concorsi ed Esami. Si comunica che l'Università degli Studi di Milano - Bicocca resterà chiusa dal giorno 11 al giorno 14 agosto 2014. Qualora tale termine scada in giorno festivo, la scadenza slitta al primo giorno feriale utile. Si considerano prodotte in tempo utile le domande spedite a mezzo raccomandata con ricevuta di ritorno entro il termine suindicato. A tale fine fa fede il timbro a data dell'ufficio postale accettante. Sono altresì ritenute valide le domande inviate tramite Posta Elettronica Certificata (PEC) all'indirizzo di posta elettronica certificata dell'Università degli Studi di Milano - Bicocca (ateneo.unimib@legalmail.it) entro il suddetto termine. L'invio della domanda dovrà essere effettuato esclusivamente da altra PEC; non sarà ritenuta valida la domanda inviata da un indirizzo di posta elettronica non certificata. A pena di esclusione della domanda è obbligatorio allegare al messaggio di posta elettronica certificata la domanda e relativi allegati sottoscritti in originale dal candidato e scansionati in formato PDF, la scansione PDF di un documento di identità valido (fronte/retro) e formato PDF di tutti gli eventuali altri allegati alla domanda. Il messaggio dovrà riportare nell'oggetto la seguente dicitura: PEC - domanda concorso cod. n. (inserire il codice della selezione). Nella domanda, ai sensi delle vigenti disposizioni, i candidati devono dichiarare sotto la propria personale responsabilità e a pena di esclusione:

a) cognome e nome;

— 63 –

- b) la data ed il luogo di nascita;
- c) il possesso della cittadinanza italiana ovvero quella di altro Stato membro dell'Unione Europea o di essere familiare di un cittadino di uno Stato membro dell'Unione Europea ed essere titolare del diritto di soggiorno o del diritto di soggiorno permanente o di essere cittadino di Paesi terzi che siano titolari del permesso di soggiorno CE per soggiornanti di lungo periodo o di essere titolari dello status di rifugiato ovvero dello status di protezione sussidiaria;

d) se cittadini italiani, il Comune nelle cui liste elettorali sono iscritti, ovvero i motivi della non iscrizione o della cancellazione dalle liste elettorali medesime:

e) di avere o non avere riportato condanne penali e di avere o non avere procedimenti penali pendenti;

f) il possesso di quanto richiesto dall'art. 2, lettera *a*) del presente bando. Nel caso di titolo di studio conseguito all'estero, dovra' essere espressamente dichiarata l'equipollenza con il titolo di studio italiano;

g) la posizione nei riguardi degli obblighi militari (per i nati sino all'anno 1985);

 h) gli eventuali servizi prestati presso Pubbliche Amministrazioni e le cause di risoluzione di precedenti rapporti di impieghi;

i) di non essere stati destituiti, dispensati o licenziati dall'impiego presso una pubblica amministrazione per persistente insufficiente rendimento, ovvero di non essere stati dichiarati decaduti da un impiego statale ai sensi dell'art. 127, primo comma, lettera d) del D.P.R. 10.1.1957, n. 3 e di non essere stati licenziati per aver conseguito l'impiego mediante la produzione di documenti falsi o con mezzi fraudolenti;

j) i cittadini degli Stati membri dell'Unione Europea o loro familiari o cittadini di Paesi terzi di cui alla lettera *c*) dell'art. 2 del presente decreto devono dichiarare, altresì, di godere dei diritti civili e politici anche nello Stato di appartenenza o di provenienza, ovvero i motivi del mancato godimento e di avere adeguata conoscenza della lingua italiana;

k) il domicilio o recapito, completo del codice di avviamento postale, al quale si desidera siano trasmesse le comunicazioni relative al concorso nonchè l'indirizzo di posta elettronica, se posseduto;

I) l'avvenuto versamento di euro 10,00 sul conto corrente intestato all'Università degli Studi di Milano - Bicocca presso la Banca Popolare di Sondrio, Agenzia di Milano - ag. n. 29 - Bicocca, P.zza della Trivulziana 6, 20126 Milano - Codice IBAN IT87 K056 9601 6280 0000 0200 X71.

Nello spazio riservato alla causale del versamento indicare obbligatoriamente: «contributo per la partecipazione al concorso codice 5152». La ricevuta del versamento deve essere allegata alla domanda di partecipazione a pena di esclusione dalla selezione. L'omissione della firma, per la quale non è richiesta l'autenticazione, in calce alla domanda, comporta l'esclusione dalla selezione.

Il candidato portatore di handicap deve specificare l'eventuale ausilio necessario in relazione al proprio handicap, nonchè l'eventuale necessita' di tempi aggiuntivi per l'espletamento delle prove da documentarsi entrambi a mezzo di idoneo certificato rilasciato dalla struttura sanitaria pubblica competente per territorio, ai sensi degli artt. 4 e 20 della legge 104/92. L'Amministrazione non assume responsabilità per lo smarrimento di comunicazioni dipendente da inesatte indicazioni del recapito da parte del concorrente oppure da mancata o tardiva comunicazione del cambiamento dell'indirizzo indicato nella domanda, nè per eventuali disguidi postali e telegrafici o comunque imputabili a fatto di terzi, a caso fortuito o forza maggiore.

Art. 4

Commissione giudicatrice

La Commissione giudicatrice è nominata dal Direttore Generale nel rispetto delle vigenti disposizioni in materia.

Art. 5.

Prove d'esame

Gli esami consisteranno in n. 2 prove scritte, di cui una a contenuto teorico-pratico, e in una prova orale sui seguenti argomenti:

«Progettazione e sviluppo di percorsi formativi on-line. Teorie e metodologie dell'integrazione tra didattica in presenza e didattica on-line. Progettazione e realizzazione di materiali didattici interattivi e multimediali. Metodologie della formazione a distanza: Blended Learnig, Moocs, videoconferenze sincrone. Metodologie del tutoring a distanza e della valutazione delle interazioni on-line. LMS/LCMS/LRS e tecnologie per la creazione e lo sviluppo di comunità on-line». La prova orale verterà anche sulla conoscenza della lingua inglese.

Le due prove scritte verranno effettuate in un laboratorio informatico e gli elaborati dovranno essere redatti utilizzando Microsoft Office 2010 (ITA) o versioni successive.

Le prove si svolgeranno secondo il seguente calendario:

Prova scritta	16.9.2014 ore 9.30	Università Studi Milano-Bicocca, edificio U9, laboratorio lab905, Viale dell'Innovazione 10, Milano
Prova scritta a contenuto teorico-pratico	19.9.2014 ore 9.30	Università Studi Milano-Bicocca, edificio U9, laboratorio lab905, Viale dell'Innovazione 10, Milano
Prova orale	29.9.2014 ore 9,30	Università Studi Milano-Bicocca, edificio U1, aula 14, P.zza della Scienza 1, Milano

La pubblicazione del suddetto calendario ha valore di notifica a tutti gli effetti.

Per essere ammessi a sostenere le prove d'esame, i candidati dovranno essere muniti di uno dei seguenti documenti di riconoscimento non scaduto:

carta d'identità, passaporto, patente automobilistica o tessera postale.

tessera di riconoscimento rilasciata dalle Amministrazioni dello Stato ai propri dipendenti (D.P.R. 28.7.67, n. 851, art. 12).

Sono ammessi alla prova orale i candidati che abbiano riportato una votazione di almeno 21/30 o equivalente in ciascuna prova scritta. Ai candidati che conseguono l'ammissione alla prova orale viene data comunicazione con l'indicazione del voto riportato nelle prove precedenti. La prova orale non si intende superata se il candidato non ottenga almeno una votazione di 21/30 o equivalente.

Art. 6.

Preferenze a parità di merito

I candidati che abbiano superato la prova orale dovranno far pervenire al Direttore Generale dell'Università degli Studi di Milano-Bicocca, P.zza dell'Ateneo Nuovo n. 1, 20126 Milano, entro il termine perentorio di quindici giorni decorrenti dal giorno successivo a quello in cui hanno sostenuto la prova orale, i documenti in carta semplice attestanti il possesso dei titoli di preferenza, a parità di valutazione.

Tali documenti potranno essere sostituiti, nei casi previsti dalla legge da dichiarazione sostitutiva di certificazione o dichiarazione sostitutiva di atto notorio.

I documenti si considerano prodotti in tempo utile anche se spediti a mezzo raccomandata con avviso di ricevimento entro il termine suindicato. A tal fine fa fede il timbro a data dell'ufficio postale accettante.

Le categorie di cittadini che nei pubblici concorsi hanno preferenza a parità di merito sono:

- 1) gli insigniti di medaglia al valor militare;
- 2) i mutilati ed invalidi di guerra ex combattenti;

- 3) i mutilati ed invalidi per fatto di guerra;
- 4) i mutilati ed invalidi per servizio nel settore pubblico e privato;
 - 5) gli orfani di guerra;
 - 6) gli orfani dei caduti per fatto di guerra;
 - 7) gli orfani dei caduti per servizio nel settore pubblico e privato;
 - 8) i feriti in combattimento:
- 9) gli insigniti di croce di guerra o di altra attestazione speciale di merito di guerra, nonché i capi di famiglia numerosa;
 - 10) i figli di mutilati e degli invalidi di guerra ex combattenti;
 - 11) i figli dei mutilati e degli invalidi per fatto di guerra;
- 12) i figli dei mutilati e degli invalidi per servizio nel settore pubblico e privato;
- 13) i genitori vedovi non risposati, i coniugi non risposati e le sorelle ed i fratelli vedovi o non sposati dei caduti in guerra;
- 14) i genitori vedovi non risposati, i coniugi non risposati e le sorelle ed i fratelli vedovi o non sposati dei caduti per fatto di guerra;
- 15) i genitori vedovi non risposati, i coniugi non risposati e le sorelle ed i fratelli vedovi o non sposati dei caduti per servizio nel settore pubblico e 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) i coniugati e i non coniugati con riguardo al numero dei figli a carico;
 - 19) gli invalidi e i mutilati civili;
- 20) i militari volontari delle Forze Armate congedati senza demerito al termine della ferma o rafferma; A parità di merito e di titoli la preferenza e' determinata:
- 1) dal numero dei figli a carico, indipendentemente dal fatto che il candidato sia coniugato o meno;
- 2) dall'aver prestato lodevole servizio nelle amministrazioni pubbliche;
 - 3) dalla minore età.

Art. 7.

Approvazione della graduatoria di merito

La graduatoria di merito dei candidati è formata secondo l'ordine decrescente dei punti della votazione complessiva riportata da ciascun candidato, con l'osservanza, a parità di merito, delle preferenze previste dall'art. 6 del presente bando. La graduatoria di merito è approvata con decreto del Direttore Generale ed è formata sommando la media dei voti riportati nelle prime due prove alla votazione conseguita nella prova orale.

La graduatoria è pubblicata all'Albo Ufficiale dell'Università degli Studi di Milano - Bicocca e di detta pubblicazione è dato avviso nella G.U. - 4ª serie speciale - Concorsi ed Esami. Dalla data di pubblicazione decorre il termine per eventuali impugnative. La graduatoria ha una validità di 36 mesi dalla data di pubblicazione.

Art. 8.

Stipulazione del contratto individuale di lavoro e assunzione in servizio

Il vincitore della selezione sarà assunto in prova, con contratto individuale di lavoro subordinato a tempo determinato, nella Categoria D, Area Tecnica, Tecnico-scientifica ed Elaborazione Dati. All'atto dell'assunzione in servizio il dipendente è tenuto a comprovare, ai sensi dell'art. 46 del D.P.R. 28.12.2000, n. 445, mediante dichiarazione sosti-

tutiva di certificazioni, il possesso dei requisiti previsti per l'ammissione all'impiego, come specificati nell'art. 2 del presente bando. La dichiarazione relativa al requisito della cittadinanza e del godimento dei diritti politici deve riportare l'indicazione del possesso del requisito alla data di scadenza del bando. L'amministrazione provvederà ad effettuare idonei controlli sulla veridicità delle dichiarazioni sostitutive, ai sensi dell'art. 71 del D.P.R. 28.12.2000, n. 445. Qualora dal controllo dovesse emergere la non veridicità del contenuto della dichiarazione, il dichiarante decade dai benefici conseguiti sulla base della dichiarazione non veritiera, fermo restando quanto previsto dall'art. 76 del D.P.R. 28.12.2000, n. 445, in materia di norme penali. Qualora l'interessato non intenda o non sia in grado di ricorrere alla dichiarazione sostitutiva di certificazione, i certificati relativi a stati, fatti o qualità personali risultanti da albi o da pubblici registri tenuti o conservati da una pubblica amministrazione sono acquisiti d'ufficio da questo Ateneo su indicazione da parte dell'interessato della specifica amministrazione che conserva l'albo o il registro. L'idoneità fisica all'impiego sarà accertata dal medico competente dell'Università. Al personale assunto si applica il trattamento economico rapportato alla posizione economica D1 nonchè quello normativo previsto dal CCNL dei dipendenti del comparto Università per il personale assunto a tempo indeterminato, compatibilmente con la durata del contratto a termine. Il lavoratore sara sottoposto a un periodo di prova pari ad un mese. Tale periodo non potrà essere rinnovato o prorogato alla scadenza.

Art. 9.

Trattamento dei dati personali

Ai fini del d.lgs. 196/2003, in materia di protezione dei dati personali, si informa che l'Università si impegna a rispettare il carattere riservato delle informazioni fornite dal candidato: tutti i dati forniti saranno trattati solo per le finalità connesse e strumentali al concorso ed alla eventuale stipula e gestione del contratto di lavoro, nel rispetto delle disposizioni vigenti.

Art. 10.

Responsabile del procedimento

Ai sensi della legge 7 agosto 1990, n. 241, il responsabile del procedimento di selezione di cui al presente bando è il Dott. Stefano Cui, Area del Personale, Settore Personale Tecnico e Amministrativo, P.zza dell'Ateneo Nuovo 1, Milano.

Art. 11.

Norme di rinvio

Per quanto non previsto nel presente bando valgono, semprechè applicabili, le disposizioni sullo svolgimento dei concorsi contenute nel Testo Unico del 10.1.1957, n. 3, nel D.P.R. 3.5.1957, n. 686 e successive integrazioni e modificazioni, nel D.P.R. 9.5.1994, n. 487, e successive modificazioni e integrazioni.

Art. 12.

Pubblicità

Il presente decreto sarà pubblicato nella G.U. - 4ª serie speciale - Concorsi ed Esami; sarà inoltre pubblicato all'Albo Ufficiale dell'Università degli Studi di Milano - Bicocca, reso disponibile sul sito web di Ateneo (http://www.unimibit) e presso l'Ufficio Protocollo.

Milano, 9 luglio 2014

Il direttore generale: BELLANTONI

A tal fine dichiara:

DECRETO N. 1905/14 DEL 08.07.2014 COD. 5152

AL DIRETTORE GENERALE DELL'UNIVERSITA' DEGLI STUDI DI MILANO - BICOCCA IL SOTTOSCRITTO CHIEDE DI ESSERE AMMESSO ALLA SELEZIONE PUBBLICA, PER ESAMI, PER IL RECLUTAMENTO DI N. 1 UNITA' DI PERSONALE DI CATEGORIA D, POSIZIONE ECONOMICA D1, AREA TECNICA, TECNICO-SCIENTIFICA ED ELABORAZIONE DATI, CON RAPPORTO DI LAVORO SUBORDINATO A TEMPO DETERMINATO (24 MESI) PRESSO L'UNIVERSITA' DEGLI STUDI DI MILANO - BICOCCA, PER LE ESIGENZE DEL SERVIZIO E-LEARNING DI ATENEO, PUBBLICATA ALL'ALBO IL

COGNOME			
NOME			
DATA DI MAGGITA		-	
DATA DI NASCITA			
LUOGO DI NASCITA			
RECAPITO CUI INDIRIZZARE COMUNICA	AZIONI RELATIVE AL CONCORSO:		
Via		n.	
Località		c.a.p.	
Comune		Prov.	
Telefono		1	
161610110			
Indirizzo e-mail		R MAN S TO THE RESIDENCE SECTION OF THE PROPERTY OF THE PROPER	
	L		
Titolo di studio:			
Occupants to take	Passers and the state of the st		
Conseguito in data		Voto	
Presso			
Per i titoli di studio stranieri: equipollente al	seguente titolo di studio italiano	M. M. Commission of the Commis	
DI ESSEDE CITTADINO ITALIANO:			
DI ESSERE CITTADINO ITALIANO;			
•	za	-	
(se non si è in possesso della cittadin	anza di uno Stato membro dell'Unione Europea dichiarare	di essere o familiare di cittadini di	
uno Stato membro dell'Unione Europea ed essere titolare del diritto di soggiorno o del diritto di soggiorno permanente			
cittadino di Paesi terzi ed essere titoli	cittadino di Paesi terzi ed essere titolare del permesso di soggiorno CE per soggiornanti di lungo periodo o titolare dello statu		
rifugiato ovvero dello status di protezio	one sussidiaria);		
DI ESSERE ISCRITTO NELLE LISTE	DI ESSERE ISCRITTO NELLE LISTE ELETTORALI DEL COMUNE DI;		
ovvero di non essere iscritto per i seguenti motivi;			
DI NON AVERE RIPORTATO CONDANNE PENALI E NON AVERE PROCEDIMENTI PENALI PENDENTI; ovvero (specificare le condanne riportate e i procedimenti penali pendenti) (a)			
			•
		,	

•	DI ESSERE NELLA SEGUENTE POSIZIONE RISPETTO AGLI OBBLIGHI MILITARI (per i nati sino all'anno 1985):
	(esente; assolto; altro);
•	DI NON ESSERE STATO DESTITUITO, DISPENSATO O LICENZIATO DALL'IMPIEGO PRESSO UNA PUBBLICA AMMINISTRAZIONE PER PERSISTENTE INSUFFICIENTE RENDIMENTO, OVVERO DI NON ESSERE STATO DICHIARATO DECADUTO DA UN IMPIEGO STATALE AI SENSI DELL'ART.127, PRIMO COMMA, LETTERA D) DEL D.P.R. 10.1.1957, N.3 E DI NON ESSERE STATO LICENZIATO PER AVER CONSEGUITO L'IMPIEGO MEDIANTE LA PRODUZIONE DI DOCUMENTI FALSI O CON MEZZI FRAUDOLENTI; DI NON ESSERE/ESSERE portatore di handicap (b)
	e avere necessità del seguente ausilio o tempi aggiuntivi:
•	DI NON ESSERE/ ESSERE INVALIDO CIVILE – PER SERVIZIO – SUL LAVORO AL%;
•	DI PRESTARE SERVIZIO PRESSO LA SEGUENTE PUBBLICA AMMINISTRAZIONE:
•	DI SCEGLIERE QUALE LINGUA PER LA PROVA ORALE: (c)
•	DI ALLEGARE LA RICEVUTA DEL VERSAMENTO DI EURO 10,00; (d)
So	amente per i cittadini dell'Unione Europea o loro familiari o cittadini di Paesi terzi:
•	DI GODERE DEI DIRITTI CIVILI E POLITICI NELLO STATO DI APPARTENENZA;
	ovvero (specificare i motivi in caso negativo);
•	DI AVERE ADEGUATA CONOSCENZA DELLA LINGUA ITALIANA.
II s	anto sopra è dichiarato dal sottoscritto consapevole di quanto previsto dall'art. 76 del D.P.R. 445/2000, in materia di norme penali. ottoscritto esprime il proprio consenso affinchè i dati personali forniti possano essere trattati anche con strumenti informatici, ai si del D. Lgs. 196/2003, per gli adempimenti connessi con la procedura di selezione.
Da	la FIRMA (e)
a)	indicare la data del provvedimento e l'autorità giudiziaria che lo ha emesso;
b) c)	specificare il tipo di handicap posseduto; da compilare solo se la scelta è prevista dall'art. 5 del bando di selezione;
d)	la ricevuta del versamento deve essere allegata alla domanda a pena di esclusione dalla selezione;
e)	la firma e' obbligatoria pena la nullita' della domanda.

CODICE SELEZIONE 5152.

Selezione pubblica, per esami, per il reclutamento di una unità di personale di categoria D, posizione economica D1, area biblioteche, con rapporto di lavoro subordinato a tempo determinato (24 mesi) presso l'area biblioteca d'Ateneo, su progetto di attivazione del Polo di archivio storico.

IL DIRETTORE GENERALE

Vista la legge 23 agosto 1988, n. 370, con la quale viene abolita l'imposta di bollo per le domande di concorso e di assunzione presso le amministrazioni pubbliche;

Visto il decreto del Presidente del Consiglio dei ministri 30 marzo 1989, n. 127, in materia di costituzione di rapporti di lavoro a tempo determinato nel pubblico impiego;

Vista la legge 9 maggio 1989, n. 168;

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

Visto il decreto del Presidente del Consiglio dei ministri 7 febbraio 1994, n. 174, che regolamenta l'accesso dei cittadini degli Stati membri dell'Unione europea ai posti di lavoro presso le amministrazioni pubbliche;

Visto il decreto del Presidente della Repubblica 9 maggio 1994, n. 487 e successive modifiche e integrazioni, le cui norme regolamentano l'accesso ai pubblici impieghi nella pubblica amministrazione e le modalità di svolgimento dei concorsi;

Vista la legge 21 giugno 1995, n. 236, recante disposizioni urgenti per il funzionamento delle università;

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

Vista la legge 16 giugno 1998, n. 191, che, tra l'altro, modifica e integra la sopracitata legge 15 maggio 1997, n. 127;

Visto il vigente CCNL del comparto università;

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

Visto il vigente regolamento di Ateneo per la costituzione di rapporti di lavoro a tempo determinato;

Visto il decreto legislativo 6 settembre 2001, n. 368, circa l'attuazione della direttiva 1999/70/CE relativa all'accordo quadro sul lavoro a tempo determinato concluso dall'UNICE, dal CEEP e dal CES;

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

Visto il regolamento di Ateneo per il trattamento dei dati sensibili e giudiziari emanato con decreto rettorale n. 12891 del 23 dicembre 2005;

Visto il decreto-legge 10 gennaio 2006, n. 4, riguardante misure urgenti in materia di organizzazione e funzionamento della pubblica amministrazione:

Visto il decreto legislativo 11 aprile 2006, n. 198, recante il codice delle pari opportunità tra uomo e donna, a norma dell'art. 6 della legge 28 novembre 2005, n. 246;

Visto il vigente regolamento dell'albo ufficiale dell'Università degli studi di Milano-Bicocca;

Visto il decreto legislativo 15 marzo 2010, n. 66, in materia di «Codice dell'ordinamento militare»;

Visto il regolamento di attuazione della legge 7 agosto 1990, n. 241, emanato il 30 luglio 2010 con decreto rettorale n. 30001;

Vista la legge 6 novembre 2012, n. 190, recante «Disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella pubblica amministrazione»;

Vista la legge 27 dicembre 2013, n. 147, recante «Disposizioni per la formazione dei bilancio annuale e pluriennale dello Stato» (Legge di stabilità 2014):

Vista la legge 6 agosto 2013, n. 97, in materia di «Disposizioni per l'adempimento degli obblighi derivanti dall'appartenenza dell'Italia all'Unione europea - legge europea 2013» e in particolare l'art. 7 che modifica la disciplina in materia di accesso ai posti di lavoro presso le pubbliche amministrazioni;

Visto il decreto n. 446/2014 del 19 febbraio 2014 con il quale il direttore generale stabilisce un contributo per spese generali e postali di euro 10,00 per la partecipazione ai concorsi indetti per l'assunzione di personale tecnico-amministrativo e di dirigente;

Vista la delibera del 24 giugno 2014 con la quale il consiglio di amministrazione ha approvato l'istituzione di un posto di categoria D, posizione economica D1, area biblioteche, con rapporto di lavoro subordinato a tempo determinato (24 mesi) presso l'area biblioteca d'Ateneo, su progetto di attivazione del polo di archivio storico;

Considerato che è stata attivata la procedura di cui all'art. 34, comma 6 del decreto legislativo 30 marzo 2001, n. 165;

Decreta:

Art. 1.

Selezione pubblica

È indetta una selezione pubblica, per esami, per il reclutamento di una unità di personale di categoria D, posizione economica D1, area biblioteche, con rapporto di lavoro subordinato a tempo determinato (24 mesi) presso l'area biblioteca d'Ateneo, su progetto di attivazione del polo di archivio storico.

Art. 2.

Requisiti

Per l'ammissione alla selezione sono richiesti:

a) titolo di studio: laurea di primo livello (L) conseguita secondo il nuovo ordinamento ai sensi del decreto ministeriale n. 270/2004, appartenente alla classe (L-1) Beni culturali;

laurea di primo livello (L) conseguita ai sensi del decreto ministeriale n. 509/1999 appartenente alla classe (13) Scienze dei beni culturali:

diploma di laurea del previgente ordinamento nel corso di laurea in conservazione dei beni culturali, o titoli equipollenti;

laurea specialistica (LS) conseguita ai sensi del decreto ministeriale n. 509/1999 appartenente a una delle classi di lauree specialistiche equiparate con D.I.9.7.2009 ai predetti diplomi di laurea del previgente ordinamento (colonna 3 della tabella allegata al D.I.9.7.2009);

laurea magistrale (LM) conseguita ai sensi del decreto ministeriale n. 270/2004 appartenente a una delle classi di lauree magistrali equiparate con D.I.9.7.2009 ai predetti diplomi di laurea del previgente ordinamento (colonna 4 della tabella allegata al D.I.9.7.2009).

Per i titoli di studio conseguiti all'estero è richiesta la dichiarazione di equipollenza ai sensi della vigente normativa in materia (sito web di riferimento: http://www.funzionepubblica.gov.it/la-struttura/funzionepubblica/documentazione/modulistica-per-il-riconoscimento-dei-titoli-di-studio-/presentazione.aspx);

b) età non inferiore agli anni 18;

- c) cittadinanza italiana (sono equiparati ai cittadini italiani gli italiani non appartenenti alla Repubblica) ovvero cittadinanza di altro Stato membro della Unione europea. In applicazione dell'art. 7 della legge n. 97/2013 di cui in premessa possono partecipare anche i familiari dei cittadini degli Stati membri dell'Unione europea non aventi la cittadinanza di uno Stato membro purché siano titolari del diritto di soggiorno o del diritto di soggiorno permanente nonché i cittadini di Paesi terzi che siano titolari del permesso di soggiorno CE per soggiornanti di lungo periodo o che siano titolari dello status di rifugiato ovvero dello status di protezione sussidiaria;
 - d) godimento dei diritti civili e politici;
- e) idoneità fisica all'impiego. L'amministrazione ha facoltà di sottoporre a visita medica di controllo i vincitori della selezione, in base alla normativa vigente;

f) essere in posizione regolare nei riguardi degli obblighi militari (per i nati sino all'anno 1985).

Non possono accedere agli impieghi coloro che siano esclusi dall'elettorato politico attivo e coloro che siano stati destituiti o dispensati dall'impiego presso una pubblica amministrazione per persistente insufficiente rendimento, ovvero siano stati dichiarati decaduti da un impiego statale, ai sensi dell'art. 127, primo comma, lettera *d*) del decreto del Presidente della Repubblica 10 gennaio 1957, n. 3 e coloro che siano stati licenziati per aver conseguito l'impiego mediante la produzione di documenti falsi e comunque con mezzi fraudolenti.

I cittadini degli Stati membri dell'Unione europea o loro familiari o cittadini di Paesi terzi di cui alla precedente lettera *c)* devono possedere i seguenti requisiti:

- 1) godere dei diritti civili e politici anche negli Stati di appartenenza o di provenienza;
- essere in possesso, fatta eccezione della titolarità della cittadinanza italiana, di tutti gli altri requisiti previsti per i cittadini della Repubblica;
 - 3) avere adeguata conoscenza della lingua italiana.

I requisiti prescritti compresa la dichiarazione di equipollenza dell'eventuale titolo di studio conseguito all'estero, devono essere posseduti alla data di scadenza del termine ultimo per la presentazione della domanda di ammissione. I candidati sono ammessi al concorso con riserva

L'amministrazione può disporre in qualunque momento, con comunicazione motivata del direttore generale, l'esclusione dalla selezione per difetto dei requisiti prescritti.

Art. 3.

Domande e termine di presentazione

Le domande di ammissione alla selezione, redatte a macchina o in stampatello utilizzando il modello allegato al presente bando o fotocopia dello stesso, devono essere indirizzate al direttore generale dell'Università degli studi di Milano-Bicocca e presentate direttamente all'ufficio archivio e protocollo, edificio U6, IV piano, stanza n. 4043c, piazza dell'Ateneo Nuovo n. 1 - Milano, nei giorni di lunedì - martedì - giovedì dalle ore 09.00 alle ore 11.45 e dalle ore 14.30 alle ore 15.30 e nei giorni di mercoledì e venerdì dalle ore 09.00 alle ore 11.45 o spedite a mezzo raccomandata con avviso di ricevimento, con esclusione di qualsiasi altro mezzo, al settore personale tecnico e amministrativo, ufficio concorsi dell'Università degli studi di Milano-Bicocca, piazza dell'Ateneo Nuovo n. 1 - 20126 Milano, entro il termine perentorio di giorni trenta a decorrere dal giorno successivo a quello della pubblicazione del presente decreto nella Gazzetta Ufficiale della Repubblica - 4ª serie speciale «Concorsi ed esami». Si comunica che l'Università degli studi di Milano-Bicocca resterà chiusa dal giorno 11 al giorno 14 agosto 2014. Qualora tale termine scada in giorno festivo, la scadenza slitta al primo giorno feriale utile.

Si considerano prodotte in tempo utile le domande spedite a mezzo raccomandata con ricevuta di ritorno entro il termine suindicato. A tale fine fa fede il timbro a data dell'ufficio postale accettante.

Sono altresì ritenute valide le domande inviate tramite Posta elettronica certificata (PEC) all'indirizzo di posta elettronica certificata dell'Università degli studi di Milano-Bicocca (ateneo.unimib@legalmail.it) entro il suddetto termine. L'invio della domanda dovrà essere effettuato esclusivamente da altra PEC; non sarà ritenuta valida la domanda inviata da un indirizzo di posta elettronica non certificata. A pena di esclusione della domanda è obbligatorio allegare al messaggio di posta elettronica certificata la domanda e relativi allegati sottoscritti in originale dal candidato e scansionati in formato PDF, la scansione PDF di un documento di identità valido (fronte/retro) e formato PDF di tutti gli eventuali altri allegati alla domanda. Il messaggio dovrà riportare nell'oggetto la seguente dicitura: PEC - domanda concorso cod. n. (inserire il codice della selezione).

Nella domanda, ai sensi delle vigenti disposizioni, i candidati devono dichiarare sotto la propria personale responsabilità e a pena di esclusione:

- a) cognome e nome;
- b) la data ed il luogo di nascita;
- c) il possesso della cittadinanza italiana ovvero quella di altro Stato membro dell'Unione europea o di essere familiare di un cittadino di uno Stato membro dell'Unione europea ed essere titolare del diritto di soggiorno o del diritto di soggiorno permanente o di essere cittadino di Paesi terzi che siano titolari del permesso di soggiorno CE per soggiornanti di lungo periodo o di essere titolari dello status di rifugiato ovvero dello status di protezione sussidiaria;
- d) se cittadini italiani, il comune nelle cui liste elettorali sono iscritti, ovvero i motivi della non iscrizione o della cancellazione dalle liste elettorali medesime;
- e) di avere o non avere riportato condanne penali e di avere o non avere procedimenti penali pendenti;
- f) il possesso di quanto richiesto dall'art. 2, lettera a) del presente bando. Nel caso di titolo di studio conseguito all'estero, dovrà essere espressamente dichiarata l'equipollenza con il titolo di studio italiano;
- g) la posizione nei riguardi degli obblighi militari (per i nati sino all'anno 1985);
- *h)* gli eventuali servizi prestati presso pubbliche amministrazioni e le cause di risoluzione di precedenti rapporti di impieghi;
- i) di non essere stati destituiti, dispensati o licenziati dall'impiego presso una pubblica amministrazione per persistente insufficiente rendimento, ovvero di non essere stati dichiarati decaduti da un impiego statale ai sensi dell'art. 127, primo comma, lettera d) del decreto del Presidente della Repubblica 10 gennaio 1957, n. 3, e di non essere stati licenziati per aver conseguito l'impiego mediante la produzione di documenti falsi o con mezzi fraudolenti:
- *j)* i cittadini degli Stati membri dell'Unione europea o loro familiari o cittadini di Paesi terzi di cui alla lettera *c)* dell'art. 2 del presente decreto devono dichiarare, altresì, di godere dei diritti civili e politici anche nello Stato di appartenenza o di provenienza, ovvero i motivi del mancato godimento e di avere adeguata conoscenza della lingua italiana:
- k) il domicilio o recapito, completo del codice di avviamento postale, al quale si desidera siano trasmesse le comunicazioni relative al concorso nonché l'indirizzo di posta elettronica, se posseduto;
- I) l'avvenuto versamento di euro 10,00 sul conto corrente intestato all'Università degli studi di Milano-Bicocca presso la Banca Popolare di Sondrio, Agenzia di Milano ag. n. 29 Bicocca, piazza della Trivulziana n. 6 20126 Milano codice IBAN IT87 K056 9601 6280 0000 0200 X71.

Nello spazio riservato alla causale del versamento indicare obbligatoriamente: «contributo per la partecipazione al concorso codice 5153». La ricevuta del versamento deve essere allegata alla domanda di partecipazione a pena di esclusione dalla selezione.

L'omissione della firma, per la quale non è richiesta l'autenticazione, in calce alla domanda, comporta l'esclusione dalla selezione.

Il candidato portatore di handicap deve specificare l'eventuale ausilio necessario in relazione al proprio handicap, nonché l'eventuale necessità di tempi aggiuntivi per l'espletamento delle prove da documentarsi entrambi a mezzo di idoneo certificato rilasciato dalla struttura sanitaria pubblica competente per territorio, ai sensi degli articoli 4 e 20 della legge n. 104/1992.

L'amministrazione non assume responsabilità per lo smarrimento di comunicazioni dipendente da inesatte indicazioni del recapito da parte del concorrente oppure da mancata o tardiva comunicazione del cambiamento dell'indirizzo indicato nella domanda, né per eventuali disguidi postali e telegrafici o comunque imputabili a fatto di terzi, a caso fortuito o forza maggiore.

Art. 4.

Commissione giudicatrice

La commissione giudicatrice è nominata dal direttore generale nel rispetto delle vigenti disposizioni in materia.

Art. 5.

Prove d'esame

Gli esami consisteranno in una prova scritta (risoluzione test), una prova scritta a contenuto teorico-pratico e in una prova orale sui seguenti argomenti:

prova scritta e prova scritta a contenuto teorico-pratico:

archivistica generale, con particolare riguardo ai seguenti argomenti:

concetto di archivio come complesso organico di documenti e sue partizioni (corrente, di deposito, storico);

le diverse tipologie di archivio (pubblico-privato, statale-non statale, di ente pubblico, ecclesiastico, industriale, familiare, personale, *ecc*);

concetto di documento (cartaceo ed informatico);

ordinamento e organizzazione degli archivi;

organizzazione dell'amministrazione archivistica;

formazione dell'archivio e relativi strumenti, tradizionali ed informatici, di gestione (protocollo, titolario, repertorio, rubrica, ecc.) e di corredo (guida, elenco di consistenza, inventario);

valorizzazione degli archivi, in particolare attraverso il web;

assistenza agli utenti finalizzata all'uso ottimale delle risorse e strutture dell'archivio;

trattamento di informazioni e immagini dei documenti, nel rispetto degli standard e della normativa specifica prevista nel settore dei beni documentari archivistici con particolare riferimento agli standard di descrizione archivistica ISAD(G), ISAAR(CPF), EAD ed EAC;

conservazione e restauro del patrimonio documentario;

legislazione archivistica e sua evoluzione;

gli archivi-storico-scientifici;

la convergenza musei archivi e biblioteche;

legislazione universitaria, statuto dell'Università di Milano-Bicocca e carta dei servizi della biblioteca di Ateneo; prova orale:

la prova orale verterà sull'accertamento delle conoscenze/competenze oggetto delle prove scritte nonché sull'accertamento delle conoscenze delle seguenti materie:

conoscenza della lingua inglese;

conoscenze informatiche di base e di informatica applicata agli archivi con particolare riguardo ai più diffusi software di descrizione e inventariazione (Arianna, Sesamo, ecc.).

Le prove si svolgeranno secondo il seguente calendario:

prova scritta (risoluzione test): 15 settembre 2014, ore 9.00 - Università studi Milano-Bicocca, edificio U3, aula 4, piazza della Scienza n. 2 - Milano:

prova scritta a contenuto teorico-pratico: 16 settembre 2014, ore 14.00 - Università studi Milano-Bicocca, edificio U3, aula 4, piazza della Scienza n. 2 - Milano;

prova orale: 29 settembre 2014, ore 14.00 - Università studi Milano-Bicocca, edificio U3, aula 6, piazza della Scienza n. 2 - Milano.

La pubblicazione del suddetto calendario ha valore di notifica a tutti gli effetti.

Per essere ammessi a sostenere le prove d'esame, i candidati dovranno essere muniti di uno dei seguenti documenti di riconoscimento non scaduto:

carta d'identità, passaporto, patente automobilistica o tessera postale;

tessera di riconoscimento rilasciata dalle amministrazioni dello Stato ai propri dipendenti (decreto del Presidente della Repubblica 28 luglio 1967, n. 851, art. 12).

Sono ammessi alla prova orale i candidati che abbiano riportato una votazione di almeno 21/30 o equivalente in ciascuna prova scritta. Ai candidati che conseguono l'ammissione alla prova orale viene data comunicazione con l'indicazione del voto riportato nelle prove precedenti. La prova orale non si intende superata se il candidato non ottenga almeno una votazione di 21/30 o equivalente.

Art. 6.

Preferenze a parità di merito

I candidati che abbiano superato la prova orale dovranno far pervenire al direttore generale dell'Università degli studi di Milano-Bicocca, piazza dell'Ateneo Nuovo n. 1 - 20126 Milano, entro il termine perentorio di quindici giorni decorrenti dal giorno successivo a quello in cui hanno sostenuto la prova orale, i documenti in carta semplice attestanti il possesso dei titoli di preferenza, a parità di valutazione.

Tali documenti potranno essere sostituiti, nei casi previsti dalla legge da dichiarazione sostitutiva di certificazione o dichiarazione sostitutiva di atto notorio.

I documenti si considerano prodotti in tempo utile anche se spediti a mezzo raccomandata con avviso di ricevimento entro il termine suindicato. A tal fine fa fede il timbro a data dell'ufficio postale accettante.

Le categorie di cittadini che nei pubblici concorsi hanno preferenza a parità di merito sono:

- 1) gli insigniti di medaglia al valor militare;
- 2) i mutilati ed invalidi di guerra ex combattenti;
- 3) i mutilati ed invalidi per fatto di guerra;
- 4) i mutilati ed invalidi per servizio nel settore pubblico e privato;
 - 5) gli orfani di guerra;
 - 6) gli orfani dei caduti per fatto di guerra;
 - 7) gli orfani dei caduti per servizio nel settore pubblico e privato;
 - 8) i feriti in combattimento;

- 9) gli insigniti di croce di guerra o di altra attestazione speciale di merito di guerra, nonché i capi di famiglia numerosa;
 - 10) i figli di mutilati e degli invalidi di guerra ex combattenti;
 - 11) i figli dei mutilati e degli invalidi per fatto di guerra;
- 12) i figli dei mutilati e degli invalidi per servizio nel settore pubblico e privato;
- 13) i genitori vedovi non risposati, i coniugi non risposati e le sorelle ed i fratelli vedovi o non sposati dei caduti in guerra;
- 14) i genitori vedovi non risposati, i coniugi non risposati e le sorelle ed i fratelli vedovi o non sposati dei caduti per fatto di guerra;
- 15) i genitori vedovi non risposati, i coniugi non risposati e le sorelle ed i fratelli vedovi o non sposati dei caduti per servizio nel settore pubblico e 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
- 18) i coniugati e i non coniugati con riguardo al numero dei figli a carico;
 - 19) gli invalidi e i mutilati civili;
- 20) i militari volontari delle Forze armate congedati senza demerito al termine della ferma o rafferma

A parità di merito e di titoli la preferenza è determinata:

- 1) dal numero dei figli a carico, indipendentemente dal fatto che il candidato sia coniugato o meno;
- 2) dall'aver prestato lodevole servizio nelle amministrazioni pubbliche;
 - 3) dalla minore età.

Art. 7.

Approvazione della graduatoria di merito

La graduatoria di merito dei candidati è formata secondo l'ordine decrescente dei punti della votazione complessiva riportata da ciascun candidato, con l'osservanza, a parità di merito, delle preferenze previste dall'art. 6 del presente bando.

La graduatoria di merito è approvata con decreto del direttore generale ed è formata sommando la media dei voti riportati nelle prime due prove alla votazione conseguita nella prova orale.

La graduatoria è pubblicata all'albo ufficiale dell'Università degli studi di Milano-Bicocca e di detta pubblicazione è dato avviso nella Gazzetta Ufficiale - 4ª serie speciale «Concorsi ed esami». Dalla data di pubblicazione decorre il termine per eventuali impugnative. La graduatoria ha una validità di 36 mesi dalla data di pubblicazione.

Art. 8.

Stipulazione del contratto individuale di lavoro e assunzione in servizio

Il vincitore della selezione sarà assunto in prova, con contratto individuale di lavoro subordinato a tempo determinato, nella categoria D, area biblioteche.

All'atto dell'assunzione in servizio il dipendente è tenuto a comprovare, ai sensi dell'art. 46 del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445, mediante dichiarazione sostitutiva di certificazioni, il possesso dei requisiti previsti per l'ammissione all'impiego, come specificati nell'art. 2 del presente bando. La dichiarazione relativa al requisito della cittadinanza e del godimento dei diritti politici deve riportare l'indicazione del possesso del requisito alla data di scadenza del bando. L'amministrazione provvederà ad effettuare idonei controlli sulla veridicità delle dichiarazioni sostitutive, ai sensi dell'art. 71 del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445. Qualora dal controllo dovesse emergere la non veridicità del contenuto della dichiarazione, il dichiarante decade dai benefici conseguiti sulla base della dichiarazione non veritiera, fermo restando quanto previsto dall'art. 76 del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445, in materia di norme penali. Qualora l'interessato non intenda o non sia in grado di ricorrere alla dichiarazione sostitutiva di certificazione, i certificati relativi a stati, fatti o qualità personali risultanti da albi o da pubblici registri tenuti o conservati da una pubblica amministrazione sono acquisiti d'ufficio da questo Ateneo su indicazione da parte dell'interessato della specifica amministrazione che conserva l'albo o il registro.

L'idoneità fisica all'impiego sarà accertata dal medico competente dell'Università.

Al personale assunto si applica il trattamento economico rapportato alla posizione economica D1 nonché quello normativo previsto dal CCNL dei dipendenti del comparto università per il personale assunto a tempo indeterminato, compatibilmente con la durata del contratto a

Il lavoratore sarà sottoposto a un periodo di prova pari ad un mese. Tale periodo non potrà essere rinnovato o prorogato alla scadenza.

Art. 9.

Trattamento dei dati personali

Ai fini del decreto legislativo n. 196/2003, in materia di protezione dei dati personali, si informa che l'Università si impegna a rispettare il carattere riservato delle informazioni fornite dal candidato: tutti i dati forniti saranno trattati solo per le finalità connesse e strumentali al concorso ed alla eventuale stipula e gestione del contratto di lavoro, nel rispetto delle disposizioni vigenti.

Art. 10.

Responsabile del procedimento

Ai sensi della legge 7 agosto 1990, n. 241, il responsabile del procedimento di selezione di cui al presente bando è il dott. Stefano Cui, area del personale, settore personale tecnico e amministrativo, piazza dell'Ateneo Nuovo n. 1 - Milano.

Art. 11.

Norme di rinvio

Per quanto non previsto nel presente bando valgono, sempreché applicabili, le disposizioni sullo svolgimento dei concorsi contenute nel testo unico del 10 gennaio 1957, n. 3, nel decreto del Presidente della Repubblica 3 maggio 1957, n. 686 e successive integrazioni e modificazioni, nel decreto del Presidente della Repubblica 9 maggio 1994, n. 487, e successive modificazioni e integrazioni.

Art. 12.

Pubblicità

Il presente decreto sarà pubblicato nella Gazzetta Ufficiale - 4ª serie speciale «Concorsi ed esami»; sarà inoltre pubblicato all'albo ufficiale dell'Università degli studi di Milano-Bicocca, reso disponibile sul sito web di Ateneo (http://www.unimib.it) e presso l'ufficio protocollo.

Milano, 8 luglio 2014

Il direttore generale: Bellantoni

Allegato

DECRETO N. 1907/14 DEL 08.07.2014 COD. 5153

COGNOME		
NOME		
NOME		
DATA DI NASCITA		7
DATA DINASCITA		
LUOGO DI NASCITA		
EGOGO DI NASCITA		
RECAPITO CUI INDIRIZZARE COMUNICA	ZIONI RELATIVE AL CONCORSO:	
Via		n.
Località		c.a.p.
		V-2-P-
Comune		Prov.
		THE RESIDENCE OF THE PARTY OF T
Telefono		
Indirizzo e-mail		
Titolo di studio:		
Conseguito in data		Voto
!		
Presso		
i		
Per i titoli di studio stranieri: equipollente al	seguente titolo di studio italiano	
DI ESSERE CITTADINO ITALIANO:		The state of the s
·	a	
	nza di uno Stato membro dell'Unione Europea dichiarare	
	ea ed essere titolare del diritto di soggiorno o del diritto	
rifugiato ovvero dello status di protezior	re del permesso di soggiorno CE per soggiornanti di lungo	o periodo o titolare dello status di
	ELETTORALI DEL COMUNE DI	
	- 5000) ACRESION CONTRACTOR	
	enti motivi	
 DI NON AVERE RIPORTATO CONDAI 	NNE PENALI E NON AVERE PROCEDIMENTI PENALI P	ENDENTI;
ovvero (specificare le condanne riportal	te e i procedimenti penali pendenti) (a)	
		;

— 72 **–**

a) b) c) d) e)	indicare la data del provvedimento e l'autorità giudiziaria che lo ha emesso; specificare il tipo di handicap posseduto; da compilare solo se la scelta è prevista dall'art. 5 del bando di selezione; la ricevuta del versamento deve essere allegata alla domanda a pena di esclusione dalla selezione; la firma e' obbligatoria pena la nullita' della domanda.
Dat	a FIRMA (e)
II s	anto sopra è dichiarato dal sottoscritto consapevole di quanto previsto dall'art. 76 del D.P.R. 445/2000, in materia di norme penali, ottoscritto esprime il proprio consenso affinchè i dati personali forniti possano essere trattati anche con strumenti informatici, ai si del D. Lgs. 196/2003, per gli adempimenti connessi con la procedura di selezione.
•	DI AVERE ADEGUATA CONOSCENZA DELLA LINGUA ITALIANA.
	ovvero (specificare i motivi in caso negativo);
501	amente per i cittadini dell'Unione Europea o loro familiari o cittadini di Paesi terzi: DI GODERE DEI DIRITTI CIVILI E POLITICI NELLO STATO DI APPARTENENZA;
•	DI SCEGLIERE QUALE LINGUA PER LA PROVA ORALE: (c); DI ALLEGARE LA RICEVUTA DEL VERSAMENTO DI EURO 10,00; (d)
•	DI PRESTARE SERVIZIO PRESSO LA SEGUENTE PUBBLICA AMMINISTRAZIONE:
•	DI NON ESSERE/ ESSERE INVALIDO CIVILE – PER SERVIZIO – SUL LAVORO AL %;
•	DI NON ESSERE STATO LICENZIATO PER AVER CONSEGUITO L'IMPIEGO MEDIANTE LA PRODUZIONE DI DOCUMENTI FALSI O CON MEZZI FRAUDOLENTI; DI NON ESSERE/ ESSERE portatore di handicap (b) e avere necessità del seguente ausilio o tempi aggiuntivi:
•	DI NON ESSERE STATO DESTITUITO, DISPENSATO O LICENZIATO DALL'IMPIEGO PRESSO UNA PUBBLICA AMMINISTRAZIONE PER PERSISTENTE INSUFFICIENTE RENDIMENTO, OVVERO DI NON ESSERE STATO DICHIARATO DECADUTO DA UN IMPIEGO STATALE AI SENSI DELL'ART.127, PRIMO COMMA, LETTERA D) DEL D.P.R. 10.1.1957, N.3 E
•	(esente; assolto; altro);
•	DI ESSERE NELLA SEGUENTE POSIZIONE RISPETTO AGLI OBBLIGHI MILITARI (per i nati sino all'anno 1985):

CODICE SELEZIONE 5153.

Selezione pubblica, per esami, per il reclutamento di una unità di personale di categoria D, posizione economica D1, area tecnica, tecnico-scientifica ed elaborazione dati, con rapporto di lavoro subordinato a tempo determinato (18 mesi) presso l'Ufficio sistemi integrati per la ricerca.

IL DIRETTORE GENERALE

Vista la legge 23 agosto 1988, n. 370, con la quale viene abolita l'imposta di bollo per le domande di concorso e di assunzione presso le amministrazioni pubbliche;

Visto il D.P.C.M. 30 marzo 1989, n. 127, in materia di costituzione di rapporti di lavoro a tempo determinato nel pubblico impiego;

Vista la legge 9 maggio 1989, n. 168;

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

Visto il D.P.C.M. 7 febbraio 1994, n. 174, che regolamenta l'accesso dei cittadini degli Stati membri dell'Unione Europea ai posti di lavoro presso le Amministrazioni Pubbliche;

Visto il decreto del Presidente della Repubblica 9 maggio 1994, n. 487 e successive modifiche e integrazioni, le cui norme regolamentano l'accesso ai pubblici impieghi nella Pubblica Amministrazione e le modalità di svolgimento dei concorsi;

Vista la legge 21 giugno 1995, n. 236 recante disposizioni urgenti per il funzionamento delle Università;

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

Vista la legge 16 giugno 1998, n. 191, che, tra l'altro, modifica e integra la sopracitata legge 15 maggio 1997, n. 127;

Visto il vigente CCNL del Comparto Università;

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

Visto il vigente regolamento di Ateneo per la costituzione di rapporti di lavoro a tempo determinato;

Visto il decreto legislativo 6 settembre 2001, n. 368, circa l'attuazione della direttiva 1999/70/CE relativa all'accordo quadro sul lavoro a tempo determinato concluso dall'UNICE, dal CEEP e dal CES;

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

Visto il regolamento di Ateneo per il trattamento dei dati sensibili e giudiziari emanato con D.R. n. 12891 del 23 dicembre 2005;

Visto il decreto-legge 10 gennaio 2006, n. 4, riguardante misure urgenti in materia di organizzazione e funzionamento della pubblica amministrazione;

Visto il decreto legislativo 11 aprile 2006, n. 198, recante il codice delle pari opportunità tra uomo e donna, a norma dell'art. 6 della legge 28 novembre 2005, n. 246;

Visto il vigente regolamento dell'Albo Ufficiale dell'Università degli Studi di Milano - Bicocca;

Visto il decreto legislativo 15 marzo 2010, n. 66 in materia di "Codice dell'ordinamento militare";

Visto il regolamento di attuazione della legge 7 agosto 1990, n. 241, emanato il 30 luglio 2010 con D.R. n. 30001;

Vista la legge 6 novembre 2012, n. 190, recante "Disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella Pubblica Amministrazione";

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

Vista la legge 6 agosto 2013, n. 97, in materia di "Disposizioni per l'adempimento degli obblighi derivanti dall'appartenenza dell'Italia all'Unione Europea - Legge europea 2013" e in particolare l'art. 7 che modifica la disciplina in materia di accesso ai posti di lavoro presso le pubbliche amministrazioni;

Visto il decreto n. 446/2014 del 19 febbraio 2014 con il quale il Direttore Generale stabilisce un contributo per spese generali e postali di euro 10,00 per la partecipazione ai concorsi indetti per l'assunzione di personale tecnico - amministrativo e di dirigente;

Vista la delibera del 24 giugno 2014 con la quale il Consiglio di Amministrazione ha approvato l'istituzione di n. 1 posto di Categoria D, posizione economica 01, area tecnica, tecnico-scientifica ed elaborazione dati, con rapporto di lavoro subordinato a tempo determinato (18 mesi), presso l'Ufficio Sistemi Integrati per la Ricerca;

Considerato che è stata attivata la procedura di cui all'art. 34, comma 6 del d.lgs. 30 marzo 2001, n. 165;

Decreta:

Art. 1.

Selezione pubblica

È indetta una selezione pubblica, per esami, per il reclutamento di n. 1 unità di personale di Categoria D, posizione economica 01, Area Tecnica, Tecnico-scientifica ed Elaborazione Dati con rapporto di lavoro subordinato a tempo determinato (18 mesi), presso l'Ufficio sistemi integrati per la ricerca.

Art. 2.

Requisiti

Per l'ammissione alla selezione sono richiesti:

a) titolo di studio: diploma di laurea conseguito secondo le modalità precedenti e successive all'entrata in vigore del D.M. 509/1999 e del D.M. n. 270/2004 e successive modificazioni e integrazioni;

(per i titoli di studio conseguiti all'estero è richiesta la dichiarazione di equipollenza ai sensi della vigente normativa in materia (sito web di riferimento: http://www.funzionepubblica.gov.it/la-struttura/funzionepubblica/documentazione/modulistica-per-il-riconoscimento-dei-titoli-di-studio-/presentazione.aspx);

b) età non inferiore agli anni 18;

c) cittadinanza italiana (sono equiparati ai cittadini italiani gli italiani non appartenenti alla Repubblica) ovvero cittadinanza di altro Stato membro della Unione Europea. In applicazione dell'art. 7 della legge 97/2013 di cui in premessa possono partecipare anche i familiari dei cittadini degli Stati membri dell'Unione Europea non aventi la cittadinanza di uno Stato membro purché siano titolari del diritto di soggiorno o del diritto di soggiorno permanente nonché i cittadini di Paesi

terzi che siano titolari del permesso di soggiorno CE per soggiornanti di lungo periodo o che siano titolari dello status di rifugiato ovvero dello status di protezione sussidiaria;

- d) godimento dei diritti civili e politici;
- e) idoneità fisica all'impiego. L'Amministrazione ha facoltà di sottoporre a visita medica di controllo i vincitori della selezione, in base alla normativa vigente;
- *f*) essere in posizione regolare nei riguardi degli obblighi militari (per i nati sino all'anno 1985).

Non possono accedere agli impieghi coloro che siano esclusi dall'elettorato politico attivo e coloro che siano stati destituiti o dispensati dall'impiego presso una pubblica amministrazione per persistente insufficiente rendimento, ovvero siano stati dichiarati decaduti da un impiego statale, ai sensi dell'art. 127, primo comma, lettera *d*) del decreto del Presidente della Repubblica 10 gennaio 1957, n. 3 e coloro che siano stati licenziati per aver conseguito l'impiego mediante la produzione di documenti falsi e comunque con mezzi fraudolenti.

I cittadini degli Stati membri dell'Unione Europea o loro familiari o cittadini di Paesi terzi di cui alla precedente lettera *c)* devono possedere i seguenti requisiti:

- 1) godere dei diritti civili e politici anche negli Stati di appartenenza o di provenienza;
- essere in possesso, fatta eccezione della titolarità della cittadinanza italiana, di tutti gli altri requisiti previsti per i cittadini della Repubblica;
 - 3) avere adeguata conoscenza della lingua italiana.

I requisiti prescritti compresa la dichiarazione di equipollenza dell'eventuale titolo di studio conseguito all'estero, devono essere posseduti alla data di scadenza del termine ultimo per la presentazione della domanda di ammissione. I candidati sono ammessi al concorso con riserva.

L'Amministrazione può disporre in qualunque momento, con comunicazione motivata del Direttore Generale, l'esclusione dalla selezione per difetto dei requisiti prescritti.

Art. 3.

Domande e termine di presentazione

Le domande di ammissione alla selezione, redatte a macchina o in stampatello utilizzando il modello allegato al presente bando o fotocopia dello stesso, devono essere indirizzate al Direttore Generale dell'Università degli Studi di Milano - Bicocca e presentate direttamente all'Ufficio Archivio e Protocollo, edificio U6, IV piano, stanza n. 4043c, P.zza dell'Ateneo Nuovo 1, Milano, nei giorni di Lunedì - Martedì - Giovedì dalle ore 09.00 alle ore 11.45 e dalle ore 14.30 alle ore 15.30 e nei giorni di Mercoledì e Venerdì dalle ore 09.00 alle ore 11.45 o spedite a mezzo raccomandata con avviso di ricevimento, con esclusione di qualsiasi altro mezzo, al Settore Personale Tecnico e Amministrativo, Ufficio Concorsi dell'Università degli Studi di Milano - Bicocca, P.zza dell'Ateneo Nuovo 1 - 20126 Milano, entro il termine perentorio di giorni trenta a decorrere dal giorno successivo a quello della pubblicazione del presente decreto sulla Gazzetta Ufficiale della Repubblica - IV serie speciale - Concorsi ed Esami. Si comunica che l'Università degli Studi di Milano - Bicocca resterà chiusa dal giorno 11 al giorno 14 agosto 2014. Qualora tale termine scada in giorno festivo, la scadenza slitta al primo giorno feriale utile.

Si considerano prodotte in tempo utile le domande spedite a mezzo raccomandata con ricevuta di ritorno entro il termine suindicato. A tale fine fa fede il timbro a data dell'ufficio postale accettante.

Sono altresì ritenute valide le domande inviate tramite Posta Elettronica Certificata (PEC) all'indirizzo di posta elettronica certificata dell'Università degli Studi di Milano - Bicocca (ateneo.unimib@legalmail.it) entro il suddetto termine. L'invio della domanda dovrà essere effettuato esclusivamente da altra PEC; non sarà ritenuta valida la domanda inviata da un indirizzo di posta elettronica non certificata. A pena di esclusione della domanda è obbligatorio allegare al messaggio di posta elettronica certificata la domanda e relativi allegati sottoscritti in originale dal candidato e scansionati in formato PDF, la scansione PDF di un documento di identità valido (fronte/retro) e formato PDF di tutti gli eventuali altri allegati alla domanda. Il messaggio dovrà riportare nell'oggetto la seguente dicitura: PEC - domanda concorso cod. n. (inserire il codice della selezione).

Nella domanda, ai sensi delle vigenti disposizioni, i candidati devono dichiarare sotto la propria personale responsabilità e a pena di esclusione:

- a) cognome e nome;
- b) la data ed il luogo di nascita;
- c) il possesso della cittadinanza italiana ovvero quella di altro Stato membro dell'Unione Europea o di essere familiare di un cittadino di uno Stato membro dell'Unione Europea ed essere titolare del diritto di soggiorno o del diritto di soggiorno permanente o di essere cittadino di Paesi terzi che siano titolari del permesso di soggiorno CE per soggiornanti di lungo periodo o di essere titolari dello status di rifugiato ovvero dello status di protezione sussidiaria;
- d) se cittadini italiani, il Comune nelle cui liste elettorali sono iscritti, ovvero i motivi della non iscrizione o della cancellazione dalle liste elettorali medesime;
- e) di avere o non avere riportato condanne penali e di avere o non avere procedimenti penali pendenti;
- f) il possesso di quanto richiesto dall'art. 2, lettera a) del presente bando. Nel caso di titolo di studio conseguito all'estero, dovrà essere espressamente dichiarata l'equipollenza con il titolo di studio italiano;
- g) la posizione nei riguardi degli obblighi militari (per i nati sino all'anno 1985);
- h) gli eventuali servizi prestati presso Pubbliche Amministrazioni e le cause di risoluzione di precedenti rapporti di impieghi;
- i) di non essere stati destituiti, dispensati o licenziati dall'impiego presso una pubblica amministrazione per persistente insufficiente rendimento, ovvero di non essere stati dichiarati decaduti da un impiego statale ai sensi dell'art. 127, primo comma, lettera d) del decreto del Presidente della Repubblica 10 gennaio 1957, n. 3 e di non essere stati licenziati per aver conseguito l'impiego mediante la produzione di documenti falsi o con mezzi fraudolenti;
- j) i cittadini degli Stati membri dell'Unione Europea o loro familiari o cittadini di Paesi terzi di cui alla lettera c) dell'art. 2 del presente decreto devono dichiarare, altresì, di godere dei diritti civili e politici anche nello Stato di appartenenza o di provenienza, ovvero i motivi del mancato godimento e di avere adeguata conoscenza della lingua italiana;
- k) il domicilio o recapito, completo del codice di avviamento postale, al quale si desidera siano trasmesse le comunicazioni relative al concorso:
- l) l'avvenuto versamento di euro 10,00 sul conto corrente intestato all'Università degli Studi di Milano Bicocca presso la Banca Popolare di Sondrio, Agenzia di Milano ag. n. 29 Bicocca, P.zza della Trivulziana 6, 20126 Milano CODICE IBAN IT87 K056 9601 628000000200 X71.

Nello spazio riservato alla causale del versamento indicare obbligatoriamente: "contributo per la partecipazione al concorso codice 5154". La ricevuta del versamento deve essere allegata alla domanda di partecipazione a pena di esclusione dalla selezione.

L'omissione della firma, per la quale non è richiesta l'autenticazione, in calce alla domanda, comporta l'esclusione dalla selezione.

Il candidato portatore di handicap deve specificare l'eventuale ausilio necessario in relazione al proprio handicap, nonché l'eventuale necessità di tempi aggiuntivi per l'espletamento delle prove da documentarsi entrambi a mezzo di idoneo certificato rilasciato dalla struttura sanitaria pubblica competente per territorio, ai sensi degli artt. 4 e 20 della legge 104/92.

L'Amministrazione non assume responsabilità per lo smarrimento di comunicazioni dipendente da inesatte indicazioni del recapito da parte del concorrente oppure da mancata o tardiva comunicazione del cambiamento dell'indirizzo indicato nella domanda, nè per eventuali disguidi postali e telegrafici o comunque imputabili a fatto di terzi, a caso fortuito o forza maggiore.

Art. 4.

Commissione giudicatrice

La Commissione giudicatrice è nominata dal Direttore Generale nel rispetto delle vigenti disposizioni in materia.

Art. 5.

Prove d'esame

Gli esami consisteranno in due prove scritte con domande a risposta aperta e in una prova orale sui seguenti argomenti:

PRIMA PROVA SCRITTA (domande a risposta aperta):

- Indicatori bibliometrici e scientometrici
- Esercizi di valutazione della ricerca nazionali e intenazionali
- Ranking e assessment delle performance in ambito accademico e di ricerca

SECONDA PROVA SCRITTA (domande a risposta aperta):

- CRIS Applicativi gestionali per la ricerca
- Datawarehouse e business intelligence per la ricerca
- Programmazione web

PROVA ORALE: Verterà sulle materie delle prove scritte e sulla conoscenza della lingua inglese.

Le prove si svolgeranno secondo il seguente calendario:

PRIMA PROVA SCRITTA (domande a risposta aperta):

17 settembre 2014 ore 09.30

Università degli Studi di Milano-Bicocca, Edificio U6 Aula 28, piazza dell'Ateneo Nuovo 1, Milano;

SECONDA PROVA SCRITTA (domande a risposta aperta):

18 settembre 2014 ore 09.30

Università degli Studi di Milano-Bicocca, Edificio U6 Aula 28, piazza dell'Ateneo Nuovo 1, Milano;

PROVA ORALE:

30 settembre 2014 ore 09.30

Università degli Studi di Milano-Bicocca, Edificio U6 Aula 34, piazza dell'Ateneo Nuovo 1, Milano.

La pubblicazione del suddetto calendario ha valore di notifica a tutti gli effetti.

Per essere ammessi a sostenere le prove d'esame, i candidati dovranno essere muniti di uno dei seguenti documenti di riconoscimento non scaduto:

- carta d'identità, passaporto, patente automobilistica o tessera postale.
- tessera di riconoscimento rilasciata dalle Amministrazioni dello Stato ai propri dipendenti (decreto del Presidente della Repubblica 28 luglio 1967, n. 851, art. 12).

Sono ammessi alla prova orale i candidati che abbiano riportato una votazione di almeno 21/30 o equivalente in ciascuna prova scritta. Ai candidati che conseguono l'ammissione alla prova orale viene data comunicazione con l'indicazione del voto riportato nelle prove precedenti

La prova orale non si intende superata se il candidato non ottenga almeno una votazione di 21/30 o equivalente.

Art. 6.

Preferenze a parità di merito

I candidati che abbiano superato la prova orale dovranno far pervenire al Direttore Generale dell'Università degli Studi di Milano-Bicocca, P.zza dell'Ateneo Nuovo n. 1, 20126 Milano, entro il termine perentorio di quindici giorni decorrenti dal giorno successivo a quello in cui hanno sostenuto la prova orale, i documenti in carta semplice attestanti il possesso dei titoli di preferenza, a parità di valutazione.

Tali documenti potranno essere sostituiti, nei casi previsti dalla legge da dichiarazione sostitutiva di certificazione o dichiarazione sostitutiva di atto notorio.

I documenti si considerano prodotti in tempo utile anche se spediti a mezzo raccomandata con avviso di ricevimento entro il termine suindicato. A tal fine fa fede il timbro a data dell'ufficio postale accettante.

Le categorie di cittadini che nei pubblici concorsi hanno preferenza a parità di merito sono:

- 1) gli insigniti di medaglia al valor militare;
- 2) i mutilati ed invalidi di guerra ex combattenti;
- 3) i mutilati ed invalidi per fatto di guerra;
- 4) i mutilati ed invalidi per servizio nel settore pubblico e privato;
 - 5) gli orfani di guerra;
 - 6) gli orfani dei caduti per fatto di guerra;
 - 7) gli orfani dei caduti per servizio nel settore pubblico e privato;
 - 8) i feriti in combattimento;
- 9) gli insigniti di croce di guerra o di altra attestazione speciale di merito di guerra, nonché i capi di famiglia numerosa;
 - 10) i figli di mutilati e degli invalidi di guerra ex combattenti;
 - 11) i figli dei mutilati e degli invalidi per fatto di guerra;
- 12) i figli dei mutilati e degli invalidi per servizio nel settore pubblico e privato;
- 13) i genitori vedovi non risposati, i coniugi non risposati e le sorelle ed i fratelli vedovi o non sposati dei caduti in guerra;
- 14) i genitori vedovi non risposati, i coniugi non risposati e le sorelle ed i fratelli vedovi o non sposati dei caduti per fatto di guerra;
- 15) i genitori vedovi non risposati, i coniugi non risposati e le sorelle ed i fratelli vedovi o non sposati dei caduti per servizio nel settore pubblico e 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) i coniugati e i non coniugati con riguardo al numero dei figli a carico;
 - 19) gli invalidi e i mutilati civili;
- 20) i militari volontari delle Forze Armate congedati senza demerito al termine della ferma o rafferma;

A parità di merito e di titoli la preferenza è determinata:

- 1) dal numero dei figli a carico, indipendentemente dal fatto che il candidato sia coniugato o meno;
- 2) dall'aver prestato lodevole servizio nelle amministrazioni pubbliche;
 - 3) dalla minore età.

Art. 7.

Approvazione della graduatoria di merito

La graduatoria di merito dei candidati è formata secondo l'ordine decrescente dei punti della votazione complessiva riportata da ciascun candidato, con l'osservanza, a parità di merito, delle preferenze previste dall'art. 6 del presente bando

La graduatoria di merito è approvata con decreto del Direttore Generale ed è formata sommando la media dei voti riportati nelle prime due prove alla votazione conseguita nella prova orale.

La graduatoria è pubblicata all'Albo Ufficiale dell'Università degli Studi di Milano - Bicocca e di detta pubblicazione è dato avviso sulla G.U. - IV serie speciale - Concorsi ed Esami. Dalla data di pubblicazione decorre il termine per eventuali impugnative. La graduatoria ha una validità di 36 mesi dalla data di pubblicazione.

Art. 8.

Stipulazione del contratto individuale di lavoro e assunzione in servizio

Il vincitore della selezione sarà assunto in prova, con contratto individuale di lavoro subordinato a tempo determinato, nella Categoria D - Area Tecnica, Tecnico-scientifica ed Elaborazione Dati.

All'atto dell'assunzione in servizio il dipendente è tenuto a comprovare, ai sensi dell'art. 46 del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445, mediante dichiarazione sostitutiva di certificazioni, il possesso dei requisiti previsti per l'ammissione all'impiego, come specificati nell'art. 2 del presente bando. La dichiarazione relativa al requisito della cittadinanza e del godimento dei diritti politici deve riportare l'indicazione del possesso del requisito alla data di scadenza del bando. L'amministrazione provvederà ad effettuare idonei controlli sulla veridicità delle dichiarazioni sostitutive, ai sensi dell'art. 71 del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445. Qualora dal controllo dovesse emergere la non veridicità del contenuto della dichiarazione, il dichiarante decade dai benefici conseguiti sulla base della dichiarazione non veritiera, fermo restando quanto previsto dall'art. 76 del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445, in materia di norme penali. Qualora l'interessato non intenda o non sia in grado di ricorrere alla dichiarazione sostitutiva di certificazione, i certificati relativi a stati, fatti o qualità personali risultanti da albi o da pubblici registri tenuti o conservati da una pubblica amministrazione sono acquisiti d'ufficio da questo Ateneo su indicazione da parte dell'interessato della specifica amministrazione che conserva l'albo o il registro.

L'idoneità fisica all'impiego sarà accertata dal medico competente dell'Università.

Al personale assunto si applica il trattamento economico rapportato alla posizione economica 01, nonché quello normativo previsto dal CCNL dei dipendenti del comparto Università per il personale assunto a tempo indeterminato, compatibilmente con la durata del contratto a termine.

Il lavoratore sarà sottoposto a un periodo di prova pari ad un mese. Tale periodo non potrà essere rinnovato o prorogato alla scadenza.

Art. 9.

Trattamento dei dati personali

Ai fini del d.lgs. 196/2003, in materia di protezione dei dati personali, si informa che l'Università si impegna a rispettare il carattere riservato delle informazioni fornite dal candidato: tutti i dati forniti saranno trattati solo per le finalità connesse e strumentali al concorso ed alla eventuale stipula e gestione del contratto di lavoro, nel rispetto delle disposizioni vigenti.

Art. 10.

Responsabile del procedimento

Ai sensi della legge 7 agosto 1990, n. 241, il responsabile del procedimento di selezione di cui al presente bando è il Dott. Stefano Cui, Area del Personale, Settore Personale Tecnico e Amministrativo, P.zza dell'Ateneo Nuovo 1, Milano.

Art. 11.

Norme di rinvio

Per quanto non previsto nel presente bando valgono, sempreché applicabili, le disposizioni sullo svolgimento dei concorsi contenute nel Testo Unico del 10 gennaio 1957, n. 3, nel decreto del Presidente della Repubblica 3 maggio 1957, n. 686 e successive integrazioni e modificazioni, nel decreto del Presidente della Repubblica 9 maggio 1994, n. 487, e successive modificazioni e integrazioni.

Art. 12.

Pubblicità

Il presente decreto sarà pubblicato sulla *G.U.* - IV serie speciale - Concorsi ed Esami; sarà inoltre pubblicato all'Albo Ufficiale dell'Università degli Studi di Milano - Bicocca, reso disponibile sul sito web di Ateneo (http://www.unimib.it) e presso l'Ufficio Protocollo.

Milano, 9 luglio 2014

Il direttore generale: Bellantoni

Allegato

DECRETO N. 1945/14 DEL 09.07.2014 COD. 5154

AL DIRETTORE GENERALE DELL'UNIVERSITA' DEGLI STUDI DI MILANO - BICOCCA Il sottoscritto chiede di essere ammesso alla SELEZIONE PUBBLICA, PER ESAMI, PER IL RECLUTAMENTO DI N. 1 UNITA' DI PERSONALE DI CATEGORIA D, POSIZIONE ECONOMICA D1, AREA TECNICA, TECNICO-SCIENTIFICA ED ELABORAZIONE DATI, CON RAPPORTO DI LAVORO SUBORDINATO A TEMPO DETERMINATO (18 MESI) PRESSO L'UFFICIO SISTEMI INTEGRATI PER LA RICERCA, pubblicata all'Albo il A tal fine dichiara: COGNOME NOME DATA DI NASCITA LUOGO DI NASCITA RECAPITO CUI INDIRIZZARE COMUNICAZIONI RELATIVE AL CONCORSO: Via Località c.a.p. Comune Prov. Telefono Indirizzo e-mail Titolo di studio: Conseguito in data Voto Presso Per i titoli di studio stranieri: equipollente al seguente titolo di studio italiano DI ESSERE CITTADINO ITALIANO; ovvero di avere la seguente cittadinanza (se non si è in possesso della cittadinanza di uno Stato membro dell'Unione Europea dichiarare di essere o familiare di cittadini di uno Stato membro dell'Unione Europea ed essere titolare del diritto di soggiorno o del diritto di soggiorno permanente oppure cittadino di Paesi terzi ed essere titolare del permesso di soggiorno CE per soggiornanti di lungo periodo o titolare dello status di rifugiato ovvero dello status di protezione sussidiaria); DI ESSERE ISCRITTO NELLE LISTE ELETTORALI DEL COMUNE DI ovvero di non essere iscritto per i seguenti motivi; DI NON AVERE RIPORTATO CONDANNE PENALI E NON AVERE PROCEDIMENTI PENALI PENDENTI; ovvero (specificare le condanne riportate e i procedimenti penali pendenti) (a)

.....

DECRETO N. 1945/14 DEL 09.07.2014 COD. 5154

•	DI ESSERE NELLA SEGUENTE POSIZIONE RISPETTO AGLI OBBLIGHI MILITARI (per i nati sino all'anno 1985):
	(esente; assolto; altro);
•	DI NON ESSERE STATO DESTITUITO, DISPENSATO O LICENZIATO DALL'IMPIEGO PRESSO UNA PUBBLICA AMMINISTRAZIONE PER PERSISTENTE INSUFFICIENTE RENDIMENTO, OVVERO DI NON ESSERE STATO DICHIARATO DECADUTO DA UN IMPIEGO STATALE AI SENSI DELL'ART.127, PRIMO COMMA, LETTERA D) DEL D.P.R. 10.1.1957, N.3 ID INON ESSERE STATO LICENZIATO PER AVER CONSEGUITO L'IMPIEGO MEDIANTE LA PRODUZIONE DI DOCUMENTI FALSI O CON MEZZI FRAUDOLENTI;
•	e avere necessità del seguente ausilio o tempi aggiuntivi:
	DI NON ESSERE/ ESSERE INVALIDO CIVILE – PER SERVIZIO – SUL LAVORO AL%;
•	THE PERSON AND PROPERTY OF THE PROPERTY OF THE PROPERTY OF THE PROPERTY OF THE PERSON
•	
•	DI SCEGLIERE QUALE LINGUA PER LA PROVA ORALE: (c)
•	DI ALLEGARE LA RICEVUTA DEL VERSAMENTO DI EURO 10,00; (d)
	Solamente per i cittadini dell'Unione Europea o loro familiari o cittadini di Paesi terzi:
	DI GODERE DEI DIRITTI CIVILI E POLITICI NELLO STATO DI APPARTENENZA;
	ovvero (specificare i motivi in caso negativo);
	THE PROPERTY OF THE PROPERTY O
	DI AVERE ADEGUATA CONOSCENZA DELLA LINGUA ITALIANA.
-	Quanto sopra è dichiarato dal sottoscritto consapevole di quanto previsto dall'art. 76 del D.P.R. 445/2000, in materia di norme penali. Il sottoscritto esprime il proprio consenso affinchè i dati personali forniti possano essere trattati anche con strumenti informatici, s sensi del D. Lgs. 196/2003, per gli adempimenti connessi con la procedura di selezione.
ı	Data FIRMA (e)
	a) indicare la data del provvedimento e l'autorità giudiziaria che lo ha emesso; b) specificare il tipo di handicap posseduto;
	c) da compilare solo se la scelta è prevista dall'art. 5 del bando di selezione;
	d) la ricevuta del versamento deve essere allegata alla domanda a pena di esclusione dalla selezione;
	e) la firma e' obbligatoria pena la nullita' della domanda.

CODICE SELEZIONE 5154

UNIVERSITÀ DI PADOVA

Procedure selettive, per la copertura a tempo pieno e determinato di tre posti di ricercatore.

Presso l'Università degli Studi di Padova sono state bandite le sotto indicate procedure selettive per l'assunzione di n. 3 posti di ricercatore a tempo determinato, con regime di impegno a tempo pieno, ai sensi dell'art. 24, comma 3, lettera *a)* della legge 30 dicembre 2010, n. 240:

l posto presso il Dipartimento di Salute della donna e del bambino - SDB - per il settore concorsuale 06/G1 - Pediatria generale, specialistica e Neuropsichiatria infantile (profilo: settore scientifico disciplinare MED/38 - Pediatria generale e specialistica - Primo bando: posto bandito in memoria del Prof. Angelo Rosolen dell'Università degli Studi di Padova);

1 posto presso il Dipartimento di Salute della donna e del bambino - SDB - per il settore concorsuale 06/G1 - Pediatria generale, specialistica e Neuropsichiatria infantile (profilo: settore scientifico disciplinare MED/38 - Pediatria generale e specialistica - Secondo bando);

1 posto presso il Dipartimento di Fisica e Astronomia «Galileo Galilei» - DFA - per il settore concorsuale 02/A1 - Fisica sperimentale delle interazioni fondamentali (profilo: settore scientifico disciplinare FIS/01 - Fisica sperimentale).

Il termine di presentazione delle domande, redatte su carta semplice ed indirizzate al Magnifico Rettore dell'Università degli Studi di Padova secondo le indicazioni contenute nell'art. 3 dei bandi, è di 30 giorni decorrenti dal giorno successivo a quello di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana.

I testi integrali dei bandi sono disponibili sul sito Internet dell'Ateneo: http://www.unipd.it/node/17433

14A03414

Procedure selettive, per la chiamata di due posti di professori di prima fascia.

Presso l'Università degli Studi di Padova sono state bandite le sotto indicate procedure selettive per la chiamata n. 2 posti di professori di prima fascia ai sensi dell'art. 18, comma 1 della legge 30 dicembre 2010, n. 240:

1 posto presso il Dipartimento di Filosofia, Sociologia, Pedagogia e Psicologia Applicata - FISPPA - per il settore concorsuale 14/C1 - Sociologia generale, giuridica e politica (profilo: settore scientifico disciplinare SPS/07 - Sociologia generale);

l posto presso il Dipartimento di Scienze Politiche, Giuridiche e Studi Internazionali - SPGI, per il settore concorsuale 14/A2 - Scienza politica (profilo: settore scientifico disciplinare SPS/04 - Scienza Politica).

Il termine di presentazione delle domande, redatte su carta semplice ed indirizzate al Magnifico Rettore dell'Università degli Studi di Padova secondo le indicazioni contenute nell'art. 3 dei bandi, è di 30 giorni decorrenti dal giorno successivo a quello di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana.

Itesti integrali dei bandi sono disponibili sul sito Internet dell'Ateneo: http://www.unipd.it/procedure-concorsuali-professori-di-prima-fascia

14A03415

Procedure selettive, per la chiamata di sette posti di professori di seconda fascia.

Presso l'Università degli Studi di Padova sono state bandite le sotto indicate procedure selettive per la chiamata n. 7 posti di professori di seconda fascia ai sensi dell'art. 18, comma 1 della legge 30 dicembre 2010 n. 240:

di n. 2 posti presso il Dipartimento di Matematica - per il settore concorsuale 01/B1 - Informatica (profilo: settore scientifico disciplinare INF/01 - Informatica);

- n. 1 posto presso il Dipartimento di Matematica, per il settore concorsuale 01/A3 Analisi matematica, probabilità e statistica matematica (profilo: settore scientifico disciplinare MAT/06 Probabilità e statistica matematica);
- n. 1 posto presso il Dipartimento di Territorio e Sistemi Agro-Forestali TESAF, per il settore concorsuale 07/A1 Economia agraria ed Estimo (profilo: settore scientifico disciplinare AGR/01 Economia ed Estimo rurale):
- n. 2 posti presso il Dipartimento di Scienze Biomediche DSB, per il settore concorsuale 05/E1 Biochimica generale e e Biochimica clinica (profilo: settore scientifico disciplinare BIO/10 Biochimica Primo Bando).
- n. 1 posto presso il Dipartimento di Studi Linguistici e Letterari DISLL per il settore concorsuale 10/L1 Lingue, letterature e culture inglese e angloamericana (profilo: settore scientifico disciplinare L-LIN/10 Letteratura inglese).

Il termine di presentazione delle domande, redatte su carta semplice ed indirizzate al Magnifico Rettore dell'Università degli Studi di Padova secondo le indicazioni contenute nell'art. 3 dei bandi, è di 30 giorni decorrenti dal giorno successivo a quello di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana.

Itesti integrali dei bandi sono disponibili sul sito Internet dell'Ateneo: http://www.unipd.it/procedure-concorsuali-professori-di-seconda-fascia

14A03416

UNIVERSITÀ LA SAPIENZA DI ROMA

Procedura di valutazione comparativa, per titoli e colloquio, per il reclutamento di un ricercatore a tempo determinato, presso il Dipartimento di chimica e tecnologie del farmaco.

Ai sensi dell'art. 24 della legge n. 240/2010 e del Regolamento per il reclutamento di ricercatori con contratto a tempo determinato, emanato da questa Università con decreto rettorale n. 3860 del 14/11/2011 è indetta una procedura comparativa per titoli e colloquio per il reclutamento di n. 1 ricercatore con rapporto di lavoro a tempo determinato tipologia *a*), con regime di impegno a tempo pieno della durata di 3 anni eventualmente prorogabile per un ulteriore biennio - per il Settore concorsuale 03/D1 - Settore Scientifico-Disciplinare CHIM/08, per svolgere attività di ricerca presso il Dipartimento di Chimica e Tecnologie del Farmaco della Sapienza Università di Roma.

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

Il testo integrale del bando con allegato il fac-simile di domanda e con l'indicazione dei requisiti e delle modalità di partecipazione alla predetta procedura di valutazione comparativa è consultabile:

sul sito web dell'Ateneo: http://www2.uniroma1.it/organizzazione/amministrazione/ripartizionepersonale/concorsi/ricercatori_tempo_determinato/default.php

sul sito web del Dipartimento: http://dctf.uniroma1.it/
nonché in stralcio sul sito del Miur: http://bandi.miur.it/
e sul sito web dell'Unione Europea: http://ec.europa.eu/euraxess/

14A03413

UNIVERSITÀ DI SASSARI

Selezione pubblica, per titoli ed esami, per la formazione di una graduatoria di merito di categoria D, posizione economica D1 - area amministrativa-gestionale, con contratto di lavoro subordinato a tempo determinato.

Si avvisano gli interessati che con decreto del direttore generale n. 1979 del 9.07.2014 l'Università degli studi di Sassari ha indetto una selezione pubblica, per titoli ed esami, per la formazione di una graduatoria di merito, di cat. D, posizione economica D1, area amministrativagestionale, dalla quale poter eventualmente attingere per l'assunzione con contratto di lavoro subordinato a tempo determinato, per un periodo di otto mesi, per attività di gestione amministrativa e contabile del progetto INNOVA.RE.

La domanda di partecipazione, debitamente sottoscritta dal candidato, redatta in carta semplice in conformità allo schema esemplificativo allegato al bando, deve essere indirizzata al direttore generale dell'Università degli studi di Sassari, piazza Università n. 21, 07100 – Sassari.

La domanda può essere presentata secondo le seguenti modalità alternative:

a mezzo raccomandata con avviso di ricevimento;

presso l'ufficio protocollo sito in piazza Università n. 21, 07100 – Sassari;

trasmessa per via telematica al seguente indirizzo di posta elettronica certificata: protocollo@pec.uniss.it

Il bando è reperibile sul sito web di Ateneo all'indirizzo: http://www.uniss.it/php/proiettoreTesti.php?cat=1347&xml=/xml/testi/testi41962.xml

Il termine per la presentazione delle domande di partecipazione scade improrogabilmente il giorno 28 agosto 2014.

14E03409

Selezione pubblica, per titoli ed esami, per due posti di categoria D, posizione economica D1 - area amministrativagestionale, con contratto di lavoro subordinato a tempo pieno ed indeterminato.

Si avvisano gli interessati che con decreto del direttore generale n. 2091 del 16.07.2014 l'Università degli studi di Sassari ha indetto un selezione pubblica, per titoli ed esami, per n. 2 posti di categoria D, posizione economica D1 - Area amministrativa-gestionale, con contratto di lavoro subordinato a tempo pieno ed indeterminato di cui n. 1 posto riservato al personale in servizio presso l'Università degli Studi di Sassari appartenente alla cat. C - Area amministrativa, in possesso degli stessi requisiti previsti per l'accesso dall'esterno.

La professionalità richiesta sarà chiamata ad operare con funzioni di esperto nei processi di innovazione regolamentare, di analisi e valutazione della spesa (spending review) e nella organizzazione e gestione delle risorse umane e materiali nell'Università.

La domanda di partecipazione, debitamente sottoscritta dal candidato, redatta in carta semplice in conformità allo schema esemplificativo allegato al bando, deve essere indirizzata al direttore generale dell'Università degli studi di Sassari, piazza Università n. 21, 07100 – Sassari.

La domanda può essere presentata secondo le seguenti modalità alternative:

a mezzo raccomandata con avviso di ricevimento;

direttamente presso l'ufficio protocollo sito in piazza Università n. 21, 07100 – Sassari;

trasmessa per via telematica al seguente indirizzo di posta elettronica certificata: protocollo@pec.uniss.it

Il bando è reperibile sul sito web di Ateneo all'indirizzo: http://www.uniss.it/php/proiettoreTesti.php?cat=1347&xml=/xml/testi/testi41962.xml

Il termine per la presentazione delle domande di partecipazione scade improrogabilmente il giorno 28 agosto 2014.

14E03410

Selezione pubblica, per titoli ed esami, per due posti di categoria C, posizione economica C1, area amministrativa, con contratto di lavoro subordinato a tempo pieno ed indeterminato.

Si avvisano gli interessati che con Decreto del Direttore Generale n. 2089 del 16 luglio 2014 l'Università degli Studi di Sassari ha indetto un selezione pubblica, per titoli ed esami, per n. 2 posti di categoria C, posizione economica C1, Area Amministrativa, con contratto di lavoro subordinato a tempo pieno ed indeterminato di cui n. 1 posto riservato al personale in servizio presso l'Università degli Studi di Sassari appartenente alla cat. B - Area amministrativa, in possesso degli stessi requisiti previsti per l'accesso dall'esterno.

La professionalità richiesta sarà chiamata ad operare con funzioni di supporto nei processi di innovazione regolamentare, di analisi e valutazione della spesa (spending review) e nella organizzazione delle risorse umane e materiali nell'Università.

La domanda di partecipazione, debitamente sottoscritta dal candidato, redatta in carta semplice in conformità allo schema esemplificativo allegato al bando, deve essere indirizzata al Direttore Generale dell'Università degli Studi di Sassari, Piazza Università n. 21, 07100 - Sassari.

La domanda può essere presentata secondo le seguenti modalità alternative:

a mezzo raccomandata con avviso di ricevimento:

direttamente presso l'Ufficio Protocollo sito in Piazza Università n. 21, 07100 - Sassari;

trasmessa per via telematica al seguente indirizzo di posta elettronica certificata: protocollo@pec.uniss.it

Il bando è reperibile sul sito web di Ateneo all'indirizzo:

http://www.uniss.it/php/proiettoreTesti.php?cat=1347&xml=/xml/testi/testi41962.xml

Il termine per la presentazione delle domande di partecipazione scade improrogabilmente il giorno: 28 agosto 2014.

ENTI LOCALI

CITTÀ DI IMOLA

Selezione pubblica, per l'assunzione con contratto di formazione e lavoro di due «agente di p.m.» cat. C1 della durata di 24 mesi con riserva per un assunzione ai sensi dell'articolo 1014 del d.lgs. 66/2010.

È indetta selezione pubblica per l'assunzione con contratto di formazione e lavoro di n. 2 «Agente di p.m.» Cat. C1 della durata di 24 mesi con riserva per n. 1 assunzione ai sensi dell'art. 1014 del decreto legislativo n. 66/2010.

Scadenza presentazione domande: trenta (30) giorni decorrenti dal giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale*.

Il testo integrale del bando con allegato fac-simile di domanda è disponibile sui siti internet www.nuovocircondarioimolese.it e www.comune.imola.bo.it sezione «bandi di concorso».

14E03345

COMUNE DI AMANTEA

Concorso, per titoli ed esami, per la copertura di un posto di Funzionario del Servizio Economico Finanziario categoria giuridica D3 a tempo pieno ed indeterminato.

A seguito di delibera di G.M. n. 88 del 2 luglio 2014 è indetto bando di concorso, per titoli ed esami, per la copertura di un posto di funzionario del servizio economico finanziario, categoria giuridica D3 a tempo pieno ed indeterminato.

In applicazione dell'art. 57 della legge 165/01 è garantita la pari opportunità tra uomini e donne per l'accesso al lavoro.

Per l'ammissione alla selezione è richiesto il possesso dei requisiti richiesti nel bando

La domanda, sottoscritta con l'apposizione della firma del candidato ed allegato documento d'identità, può essere spedita a mezzo posta tramite raccomandata a/r ovvero presentata al protocollo generale del Comune di Amantea - C.so Umberto I n. 7 - 87032 Amantea (CS) entro le ore 12 del trentesimo giorno dalla data di pubblicazione del bando.

Il bando completo si può scaricare dal sito dell'Ente www.comune. amantea.cs.it nella sezione Concorsi e Selezioni, e dall'Albo pretorio on-line dell'Ente.

14E03358

COMUNE DI CAIVANO

Rettifica e riapertura dei termini del bando di concorso pubblico, per titoli ed esami, per la copertura, a tempo indeterminato e a tempo parziale al 50%, di un posto di istruttore direttivo tecnico, cat. «D», posizione economia «D1».

Avviso di rettifica e riapertura dei termini del bando di concorso pubblico, per titoli ed esami, per la copertura, a tempo indeterminato e a tempo parziale al 50%, di n. 1 posto di Istruttore Direttivo Tecnico, Cat. "D", Posizione Economia "D1".

Gli interessati potranno presentare domanda, entro e non oltre 30 (trenta) giorni successivi alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica - 4ª serie speciale, concorsi ed esami.

Copia integrale del bando è disponibile sul sito internet www.

L'avviso di concorso è stato pubblicato nella *Gazzetta Ufficiale* - 4ª serie speciale concorsi ed esami - n. 39 del 20/05/2014

14E03374

COMUNE DELLA SPEZIA

Procedura selettiva, per esami, per un posto di istruttore tecnico - geometra - categoria C - posizione economica 1.

È indetto concorso pubblico per esami per n. 1 posto di istruttore tecnico - Geometra - cat. C1.

Requisiti richiesti:

Titolo di studio: Diploma di Geometra;

Patente di guida di categoria B.

Le domande dovranno pervenire entro trenta giorni dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale*.

Copia del bando integrale e relativo modulo di domanda sono pubblicati e scaricabili al seguente indirizzo Internet: http://www.comune.laspezia.it/; copia del bando integrale può essere altresì ritirata presso l'Ufficio Concorsi, C.d.R. Gestione Risorse Umane del Comune della Spezia (tel. 0187/727359 – 727303) e presso l'U.R.P. (tel. 0187/727457 - 727459) Piazza Europa n. 1.

14E03373

REGIONE TOSCANA

Avviso di selezione relativo a "Concorso pubblico per esami per la copertura di n. 22 posti di categoria C, profilo professionale "Assistente amministrativo" con profilo di ruolo "Assistente gestione fondi comunitari e nazionali", trattamento economico tabellare iniziale C1".

È indetto avviso di selezione relativo a "Concorso pubblico per esami per la copertura di n. 22 posti di categoria C, profilo professionale "Assistente amministrativo" con profilo di ruolo "Assistente gestione fondi comunitari e nazionali", trattamento economico tabellare iniziale C1"

La domanda di partecipazione al concorso, redatta in carta semplice utilizzando, esclusivamente l'apposito modulo (allegato al bando), deve essere trasmessa, esclusivamente in via telematica, secondo le modalità riportate nel bando di concorso.

La scadenza del termine è il 22 agosto 2014.

Copia integrale del bando del concorso pubblico è disponibile sul sito internet della Regione Toscana: www.regione.toscana.it – "Concorsi e avvisi sul personale".

14E03450

UNIONE TERRED'ACQUA

Indagine conoscitiva finalizzata alla copertura, mediante mobilità esterna, di un eventuale posto vacante a tempo indeterminato e pieno di cat. giur. D1, profilo istruttore direttivo contabile presso il Comune di Sala Bolognese.

È indetta un'indagine conoscitiva finalizzata alla copertura, mediante mobilità esterna, di un eventuale posto vacante a tempo indeterminato e pieno di cat. giur. D1, C.C.N.L. Regioni autonomie locali, profilo «Istrutture Direttivo Contabile» - Comune di Sala Bolognese (BO).

L'avviso, avente scadenza 1° settembre 2014, in formato integrale e il modulo di domanda sono consultabili sui siti: www.terredacqua.net e www.comune.sala-bolognese.bo.it

AZIENDE SANITARIE LOCALI ED ALTRE ISTITUZIONI SANITARIE

AZIENDA OSPEDALIERA «A. CARDARELLI» DI NAPOLI

Avviso di mobilità interregionale, per titoli e colloquio, per la copertura a tempo indeterminato di vari posti dell'area della dirigenza medica.

 \dot{E} indetto avviso di mobilità interregionale, per titoli e colloquio, per la copertura a tempo indeterminato a:

un posto di dirigente medico di nefrologia;

un posto di dirigente medico di patologia clinica (Laboratorio di analisi chimico cliniche e microbiologia);

un posto di dirigente medico di ematologia.

Il termine per la presentazione delle domande, redatte su carta semplice e corredate dei documenti prescritti, scade il 30° giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica.

Il testo integrale del bando, con l'indicazione dei requisiti e delle modalità di partecipazione agli avvisi è stato pubblicato sul Bollettino Ufficiale della Regione Campania n. 46 del 7 luglio 2014 e potrà essere consultato sul sito dell'Azienda www.ospedalecardarelli.it nell'area concorsi.

Per ulteriori informazioni rivolgersi alla U.O.S.C. Gestione risorse umane dell'A.O. Cardarelli in Napoli - via A. Cardarelli, 9 (tel. 081/7473181,7473182).

14E03354

AZIENDA OSPEDALIERA DI DESENZANO DEL GARDA

Concorso pubblico, per titoli ed esami, a sette posti di collaboratore professionale sanitario - infermiere.

È indetto concorso pubblico, per titoli ed asami a n. 7 posti di Collaboratore Professionale Sanitario - Infermiere.

Il testo integrale dell'avviso è stato pubblicato nel Bollettino Ufficiale della Regione Lombardia n. 29 del 16 luglio 2014.

Le domande di ammissione, redatte in carta libera e corredate dei documenti prescritti, dovranno pervenire a questa Amministrazione entro il trentesimo giorno successivo alla data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica.

La presentazione delle domande all'Ufficio protocollo dell'Azienda è consentita da lunedì a venerdì, dalle ore 9.30 alle ore 11.30 e dalle 13.30 alle 15.30.

Per ulteriori informazioni rivolgersi al Servizio Risorse Umane - Settore Reclutamento e Fabbisogno del Personale, presso la sede amm. va di Desenzano d/G - Località Montecroce, tel. 030/9145882-498, fax 030/9145885.

Il testo integrale del bando è disponibile sul sito internet aziendale www.aod.it

14E03349

AZIENDA OSPEDALIERO-UNIVERSITARIA DI FERRARA

Avviso pubblico per il conferimento di un incarico quinquennale di direttore di struttura complessa di neurologia.

È indetto pubblico avviso per il conferimento di un incarico quinquennale di direttore di struttura complessa di neurologia.

Il termine per la presentazione delle domande, redatte su carta semplice uso bollo e corredate dei documenti prescritti, scade alle ore 12.00 del 30° giorno non festivo successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica italiana.

Il testo integrale del bando di avviso relativo al posto di cui è stato pubblicato sul Bollettino Ufficiale della Regione Emilia - Romagna n. 206 del 9 luglio 2014.

Per ulteriori informazioni, rivolgersi alla Direzione Giuridica ed Economica delle Risorse Umane, Ufficio Concorsi, tel. 0532/236.961 -236702 o consultare il sito web www.ospfe.it

14E03348

AZIENDA OSPEDALIERO-UNIVERSITARIA PISANA

Revoca del concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico - disciplina chirurgia generale.

In esecuzione della deliberazione del direttore generale n. 618 del 2 luglio 2014, si comunica che è stato revocato il concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico - disciplina chirurgia generale indetto con deliberazioni del direttore generale n. 725 del 30 luglio 2008 e pubblicato sul B.U.R.T. n. 36 del 3 settembre 2008 e nella *G.U.* della Repubblica italiana n. 78 del 7 ottobre 2008 (scadenza presentazione domande 6 novembre 2008) e con delibere del direttore generale n. 365 del 2 aprile 2009 n. 311 del 7 aprile 2010 e n. 1441 del 31 dicembre 2010 pubblicazione nella *G.U.* della Repubblica italiana n. 13 del 15 febbraio 2011 (scadenza presentazione domande 17 marzo 2011).

Per informazioni e chiarimenti rivolgersi alla U.O. Politiche e Gestione delle Risorse Umane dell'Azienda Ospedaliero-Universitaria Pisana Tel. 050/996251.

14E03353

— 83 —

AZIENDA PROVINCIALE PER I SERVIZI SANITARI DELLA PROVINCIA AUTONOMA DI TRENTO

Concorso pubblico, per esami, per assunzioni nel profilo professionale di collaboratore professionale sanitario - logopedista.

È indetto concorso pubblico, per assunzioni nel seguente profilo professionale di collaboratore professionale sanitario - logopedista (Determinazione del direttore area sviluppo organizzativo n. 922/2014 dell'8 luglio 2014) (CC 4/14).

Il termine utile per la presentazione delle domande, redatte su carta libera e corredate dei documenti di rito, scade alle ore 12:00 del 13 agosto 2014.

Alla domanda deve essere allegata la ricevuta del versamento della tassa concorso di \in 25 da effettuarsi sul c.c.p. n. 15246382 intestato all'Azienda Provinciale per i Servizi Sanitari - Sede centrale - Servizio tesoreria - Via Degasperi, 79 - 38123 Trento.

Il testo integrale del bando di concorso è pubblicato sul sito Internet: http://www.apss.tn.it.

Per ulteriori informazioni rivolgersi all'Amministrazione dell'Azienda Provinciale per i Servizi Sanitari - Via Degasperi, 79 - 38123 Trento.

Telefono: 0461/4085 - 4092 - 4095 - 4096.

14E03375

AZIENDA SANITARIA LOCALE DI BRINDISI

Concorsi pubblici, per titoli ed esami, riservati ai soggetti appartenenti alla categoria dei disabili iscritti nell'elenco di cui all'articolo 8 della legge 12 marzo 1999 n. 68, per la copertura di tredici posti di operatore socio sanitario (Cat. BS) di due posti di assistente tecnico - geometra (Cat. C) e di un posto di assistente tecnico - perito industriale informatico (Cat. C).

Sono indetti concorsi pubblici, per titoli ed esami, riservati ai soggetti appartenenti alla categoria dei disabili iscritti nell'elenco di cui all'art. 8 della legge 12 marzo 1999 n. 68, per la copertura di:

tredici posti di operatore socio sanitario (Cat. BS)

due posti di assistente tecnico - geometra (Cat. C)

un posto di assistente tecnico - perito industriale informatico (Cat. \mathcal{C}).

Il temine per la presentazione delle domande, redatte su carta semplice e corredate dei documenti prescritti, scade il trentesimo giorno successivo a quello della data di pubblicazione del presente avviso nella Gazzetta Ufficiale della Repubblica.

Il testo integrale del bando dei suddetti concorsi è riportato sul Bollettino Ufficiale della Regione Puglia n. 91 del 10 luglio 2014.

Per qualsiasi informazione gli aspiranti potranno rivolgersi all'Area Gestione del Personale di questa Azienda (tel. 0831/536173 – 536727).

14E03352

AZIENDA SANITARIA LOCALE N. 2 DI OLBIA

Concorso pubblico, per titoli ed esami, per la copertura a tempo pieno ed indeterminato di un posto di dirigente analista - ruolo tecnico - nell' ambito del Servizio informativo sanitario ed amministrativo (S.I.S.A.).

In esecuzione della deliberazione del Direttore generale n. 800 del 10 luglio 2014, è indetto un pubblico concorso, per titoli ed esami, per la copertura a tempo pieno ed indeterminato di un posto di dirigente analista - ruolo tecnico - nell'ambito del Servizio informativo sanitario ed amministrativo (S.I.S.A.).

Il termine per la presentazione delle domande scade il trentesimo giorno successivo a quello della data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª serie speciale. Qualora detto giorno sia festivo, il termine è prorogato al primo giorno successivo non festivo.

Il testo integrale del bando, recante l'indicazione dei requisiti e delle modalità di partecipazione alla procedura concorsuale, è consultabile sul sito internet: www.aslolbia.it sotto la voce "Concorsi e selezioni".

Per eventuali informazioni contattare l'Area amministrazione del personale ai seguenti numeri telefonici: 0789/552.042 - 044 - 311 - 390 - 389.

14E03321

Mobilità regionale ed interregionale, compartimentale ed intercompartimentale, per titoli e colloquio, per la copertura di quattro posti di dirigente farmacista - Area farmacia ospedaliera e di quattro posti di dirigente farmacista - Area farmaceutica territoriale.

In esecuzione della deliberazione del direttore generale n. 798 del 10 luglio 2014, è indetto un avviso di mobilità regionale ed interregionale, compartimentale ed intercompartimentale, per titoli e colloquio, per la copertura di quattro posti di dirigente farmacista - Area farmacia ospedaliera e di quattro posti di dirigente farmacista - Area farmaceutica territoriale.

Il termine per la presentazione delle domande scade il ventesimo giorno successivo a quello della data di pubblicazione del presente estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª serie speciale. Qualora detto giorno sia festivo, il termine è prorogato al primo giorno successivo non festivo.

Il testo integrale del bando, recante l'indicazione dei requisiti e delle modalità di partecipazione alla procedura mobilità, è consultabile sul sito internet: www.aslolbia.it sotto la voce "Concorsi e selezioni".

Per eventuali informazioni contattare l'Area amministrazione del personale ai seguenti numeri telefonici: 0789/552.042 - 044 - 311 - 390 - 389.

14E03322

AZIENDA UNITÀ LOCALE SOCIO SANITARIA N. 6 - VICENZA

Concorso pubblico, per titoli ed esami, per l'assunzione a tempo indeterminato di due programmatori - cat. «C», riservati alle categorie dell'articolo 1 della legge 12 marzo 1999, n. 68 «Norme per il diritto al lavoro dei disabili».

Presso l'U.L.SS. n. 6 - Vicenza - è stato indetto concorso pubblico, per titoli ed esami, per l'assunzione a tempo indeterminato di due programmatori - cat. «C», riservati alle categorie dell'art. 1 della legge 12 marzo 1999 n. 68 «Norme per il diritto al lavoro dei disabili».

Il termine per la presentazione delle domande, redatte su carta semplice e corredate dei documenti prescritti, scade il 30° giorno successivo alla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Repubblica.

Il bando di concorso sopraindicato è già stato pubblicato nel Bollettino Ufficiale della Regione del Veneto n. 65 in data 4 luglio 2014.

Per informazioni e per ricevere copia integrale del bando, reperibile anche nel sito internet www.ulssvicenza.it rivolgersi al Servizio Risorse Umane e Relazioni Sindacali - sezione concorsi dell'U.L.SS. n. 6 - Vicenza (tel. 0444/753479-753641-757320).

14E03347

84

AZIENDA UNITÀ SANITARIA LOCALE DI BOLOGNA

Revoca della procedura per il conferimento dell'incarico di direttore della struttura complessa denominata «U.O. Pediatria di Comunità».

Si comunica che in esecuzione della deliberazione n. 136 dell'8 luglio 2014 è stata disposta la revoca dell'avviso pubblico per il conferimento di un incarico di Direttore della struttura complessa dell'U.O. Pediatria di Comunità nell'ambito del Dipartimento delle Cure Primarie dell'ex Azienda U.S.L. Città di Bologna, emesso con deliberazione del Direttore Generale n. 825 del 27 luglio 2001 dell'ex Azienda U.S.L. Città di Bologna, confluita nell'attuale Azienda USL di Bologna, pubblicato sul Bollettino Ufficiale della Regione Emiliar Romagna n. 115 del 16 agosto 2001 per estratto nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie Speciale - Concorsi ed Esami n. 73 del 14 settembre 2001, con scadenza del termine di presentazione delle domande in data 15 ottobre 2001.

Tale revoca è pubblicata sul sito internet dell'Azienda USL di Bologna www.ausl.bologna.it nella sezione bandi di concorsi.

Per eventuali informazioni rivolgersi all'Ufficio Concorsi dell'Azienda U.S.L. di Bologna — via Gramsci n. 12 — Bologna (tel. 051/607.9604 - 9592 - 9590 - 9591 - 9589) dal lunedì al venerdì dalle ore 9 alle ore 12.

14E03296

AZIENDA UNITÀ SANITARIA LOCALE DI TERAMO

Avviso per il conferimento dell'incarico di direttore medico dell'U.O.C. di «Radiologia» del P.O. di Teramo

In esecuzione della deliberazione n. 560 del 22 maggio 2014, è indetto l'avviso per il conferimento dell'incarico di Direttore Medico dell'U.O.C. di "Radiologia" del P.O. di Teramo.

Le domande, redatte in carta libera, devono essere indirizzate al Direttore Generale della Azienda U.S.L. di Teramo, Circonvallazione Ragusa, 1 - 64100 Teramo - e spedite esclusivamente a mezzo raccomandata con ricevuta di ritorno. La spedizione deve essere fatta, a pena

di esclusione, entro il trentesimo giorno successivo a quello della data di pubblicazione dell'estratto dell'avviso nella *Gazzetta Ufficiale* della Repubblica italiana.

Le domande potranno essere inviate, altresì, nel rispetto dei termini di cui sopra, anche utilizzando la casella di posta elettronica certificata (PEC) di questa Azienda USL: aslteramo@raccomandata.eu. Si precisa che la validità di tale invio, così come stabilito dalla normativa vigente, è subordinata all'utilizzo, da parte del candidato, di propria casella di posta elettronica certificata.

Il testo integrale del bando, con l'indicazione dei requisiti e delle modalità di partecipazione al suddetto avviso, è stato pubblicato nel B.U.R.A. (Bollettino Ufficiale della Regione Abruzzo) n. 81 Speciale (Concorsi) dell'11 luglio 2014 ed è acquisibile nell'apposita sezione del sito web Aziendale: http://www.aslteramo.it/concorsi.asp.

Per ulteriori informazioni gli interessati potranno rivolgersi all'U.O.C. Gestione del personale della Azienda USL di Teramo (tel. 0861/420246 - 420249 - 420395 - 420412 -).

14E03351

ESTAV NORD OVEST DI PISA

Revoca del concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di otto posti di collaboratore professionale assistente sociale dell'Azienda Usl 12 di Viareggio.

In esecuzione della determinazione del direttore generale n. 220 del 4 luglio 2014, è stato revocato il concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di otto posti di collaboratore professionale assistente sociale dell'Azienda Usl 12 di Viareggio (Conc. 10/2011), indetto con determinazione dirigenziale n. 497 del 28 aprile 2011, pubblicato sul Bollettino Ufficiale della Regione Toscana n. 19 dell'11 maggio 2011 e nella *Gazzetta Ufficiale* n. 42 del 27 maggio 2011 (scadenza presentazione domande 27 giugno 2011).

Per ulteriori informazioni rivolgersi all'Ufficio Concorsi dell'Estav Nord Ovest – Via A. Cocchi 7/9 – 56121 loc. Ospedaletto - Pisa (PI), oppure contattare i numeri telefonici 050/8662617/641/685/686/692/69 1/693 dal Lunedi al Venerdi dalle ore 10 alle ore 12.

14E03350

DIARI

AZIENDA UNITÀ SANITARIA LOCALE DI PARMA

Avviso relativo al concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di un posto di collaboratore professionale sanitario cat. D - tecnico di laboratorio biomedico.

L'Azienda USL di Parma rende noto ai partecipanti al pubblico concorso pubblico per titoli ed esami per la copertura a tempo indeterminato di un posto collaboratore professionale sanitario cat. D - tecnico di laboratorio biomedico, pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª serie speciale concorsi - n. 83 del 23 ottobre 2012, con scadenza 22 novembre 2012, che in considerazione del numero di domande pervenute, il diario delle prove sarà pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª serie speciale - concorsi ed esami del 29 agosto 2014.

14E03228

COMUNE DI AVEZZANO

Avviso relativo alla selezione pubblica, per esami, per la copertura a tempo indeterminato e part-time 50% di un posto di specialista area contabile - categoria D - accesso D1.

Si rende noto che le date di svolgimento e la sede delle prove relative alla selezione pubblica per esami, per l'assunzione a tempo indeterminato e part-time 50% di un specialista area contabile - cat. D, accesso D1 (selezione indetta con D.D. n. 1068 del 12 giugno 2013 e pubblicato nella *G.U.* - 4ª Serie speciale - Concorsi n. 48 del 18 giugno 2013) saranno rese note mediante pubblicazione, di apposito avviso su uno dei numeri della *Gazzetta Ufficiale* 4ª Serie speciale - Concorsi del mese di dicembre 2014.

ESTAV SUD-EST

Diario della prova scritta del concorso pubblico unificato, per titoli ed esami, per la copertura di tre posti di collaboratore professionale sanitario ostetrico/a - categoria D.

Si comunica che la prova scritta del concorso pubblico unificato per titoli ed esami per la copertura a tempo indeterminato di tre posti di collaboratore professionale sanitario ostetrica/o, Cat. D - il cui bando è stato pubblicato nella *Gazzetta Ufficiale* n. 5 del 20 gennaio 2012, con scadenza termine per la presentazione delle domande il 20 febbraio 2012, si svolgerà presso il

Palazzetto dello sport di Colle Val d'Elsa - via Liguria n. 1 - Colle Val d'Elsa (Siena).

il giorno 20 agosto 2014 ore 15,00

La presente comunicazione viene effettuata, come indicato nel bando di concorso, ai sensi dell'art. 7, comma 1 - del "Regolamento recante disciplina concorsuale del personale non dirigenziale del Servizio sanitario nazionale" emanato con D.P.R. n. 220/2001, ha valore di notifica a tutti gli effetti e sostituisce ogni altra forma di convocazione.

I candidati ai quali non sia pervenuta comunicazione di esclusione con lettera raccomandata r.r. sono tenuti a presentarsi, nel giorno, ora e luogo sopraindicati, muniti di un valido documento di identità personale (Pena esclusione) e di penna biro nera.

La mancata presenza presso la sede di esame nel giorno e ora stabiliti o la presentazione in ritardo - ancorché a causa di forza maggiore - sarà considerata rinuncia tacita al concorso.

Si informa, inoltre, che all'interno del Palazzetto sede di concorso non possono essere introdotte borse di grosse dimensioni.

Indicazioni per raggiungere Palazzetto dello sport Colle Val D'Elsa (Siena):

Da nord: Raccordo Autostradale Firenze - Siena - Prendi l'uscita Colle Val d'Elsa Sud verso Colle Val d'Elsa. Mantieni la destra al bivio, alla rotonda (Belvedere) prendi al 1ª uscita e imbocca Strada provinciale Colligiana; dopo circa 2 Km, alla rotonda prendi la 1ª uscita e imbocca Via Liguria. La tua destinazione è sulla destra.

Da sud: Raccordo autostradale Siena - Firenze; Prendi l'uscita Colle Val d'Elsa Sud verso Colle Val d'Elsa. Mantieni la sinistra al bivio, alla rotonda (Belvedere) prendi la 1ª uscita e imbocca Strada provinciale Colligiana; dopo circa 2 Km, alla rotonda prendi la 1ª uscita e imbocca Via Liguria. La tua destinazione è sulla destra.

Risultati prova scritta.

L'esito della prova scritta sarà pubblicato sul sito internet aziendale (www.estav-sudest.toscana.it - Concorsi e selezioni"). L'ammissione alla successiva prova pratica è subordinata al conseguimento nella prova scritta di una votazione minima di sufficienza espressa in termini numerici di almeno 21/30.

Convocazione prova pratica.

Il diario della prova pratica non è stato ancora stabilito. I candidati saranno convocati nei tempi e nei modi previsti dalla normativa vigente (pubblicazione diario su *Gazzetta Ufficiale* - IV serie speciale Concorsi ed esami, con venti giorni di preavviso).

Per informazioni rivolgersi ai seguenti numeri telefonici: 0577 769337 (Segreteria commissione esaminatrice); 0577 769436 - 769525 (ESTAV Sud-Est - Concorsi aziende sanitarie area vasta).

Il presente avviso è pubblicato anche sul sito internet aziendale all'indirizzo www.estav-sudest.toscana.it unitamente all'elenco dei candidati ammessi.

14E03320

MINISTERO DELL'ECONOMIA E DELLE FINANZE

Diario delle prove scritte relative al concorso pubblico per esami, per il reclutamento di trenta unità di personale della Terza area - fascia retributiva F1 - profilo informatico, presso gli uffici ubicati nella città di Roma.

Le prove scritte del concorso pubblico, per esami, per il reclutamento di 30 unità di personale della Terza Area - Fascia retributiva F1 - profilo informatico da destinare al Ministero dell'economia e delle finanze, uffici ubicati nella città di Roma, bandito con decreto n. 146028 del 18 dicembre 2013 e pubblicato nella *Gazzetta Ufficiale* della Repubblica italiana - 4ª Serie speciale - Concorsi ed esami n. 103 del 31 dicembre 2013, si svolgeranno in Roma presso la Scuola di Formazione Personale Penitenziario - via di Brava, 99 - nei giorni 17 e 18 settembre 2014, con inizio alle ore 9,00.

Agli ammessi alle prove scritte, pubblicati nell'apposita sezione del sito Internet del Ministero dell'economia e delle finanze http://www.mef.gov.it in data 28 luglio 2014, non sarà dato altro avviso e, pertanto, i medesimi dovranno presentarsi muniti di idoneo documento di riconoscimento in corso di validità, nella sede, nel luogo e nell'ora indicati.

Si invita a consultare periodicamente l'apposita sezione del sito Internet del Ministero dell'economia e delle finanze http://www.mef. gov.it per ulteriori comunicazioni relative al concorso.

14A03417

UNIVERSITÀ ROMA TRE

Diario delle prove del concorso pubblico, per esami, a un posto a tempo indeterminato di categoria EP, posizione economica 1, area amministrativa-gestionale, per le esigenze delle strutture dell'Amministrazione centrale deputate al coordinamento delle attività relative alla pianificazione, al controllo strategico e al controllo di gestione (codice identificativo concorso AM2EP1AG13).

Ai sensi dell'art. 7 del bando del concorso pubblico, per esami, a un posto a tempo indeterminato di categoria EP, posizione economica 1, area amministrativa-gestionale, per le esigenze delle strutture dell'Amministrazione centrale deputate al coordinamento delle attività relative alla pianificazione, al controllo strategico e al controllo di gestione (codice identificativo concorso: AM2EP1AG13), pubblicato

nella *Gazzetta Ufficiale* IV serie speciale «Concorsi ed esami» n. 49 del 21/06/2013, i candidati sono convocati a sostenere le prove scritte del concorso pubblico in oggetto secondo il seguente calendario:

1ª prova scritta: il giorno martedi 21 ottobre 2014 alle ore 9.00 presso le Aule della Scuola di Economia e Studi Aziendali, Via Silvio D'Amico, 77 - 00146 Roma.

2ª prova scritta: il giorno mercoledi 22 ottobre 2014 alle ore 9.00 presso le Aule della Scuola di Economia e Studi Aziendali, Via Silvio D'Amico, 77 - 00146 Roma.

Coloro che non avranno ricevuto alcuna comunicazione di esclusione dal concorso, dovranno presentarsi muniti di idoneo documento di riconoscimento presso la sede individuata, nell'ora e nei giorni indicati per sostenere le predette prove.

Ai candidati non verrà dato altro avviso. A ciascuna delle prove d'esame sarà attribuito un punteggio fino ad un massimo di punti 30/30.

La data e la sede della prova orale sarà comunicata ai singoli candidati che avranno superato entrambe le prove scritte mediante raccomandata A.R. e/o telegramma nel rispetto dei tempi e secondo le modalità disposte dall'art. 6 del DPR 487/94, salvo rinuncia espressa da parte dei candidati stessi ai termini di preavviso.

Saranno ammessi alla prova orale i candidati che avranno riportato un punteggio di almeno 21/30 in ciascuna delle prove scritte. La prova orale si intenderà superata se il candidato avrà riportato una votazione di almeno 21/30.

14E03229

LOREDANA COLECCHIA, redattore

Delia Chiara, vice redattore

(WI-GU-2014-GUC-059) Roma, 2014 - Istituto Poligrafico e Zecca dello Stato S.p.A.

Object of the state of the stat

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 edi 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.

DELLA REPUBBLICA ITALIANA

CANONI DI ABBONAMENTO (salvo conguaglio) validi a partire dal 1° OTTOBRE 2013

GAZZETTA UFFICIALE - PARTE I (legislativa)

Time A	Abbanamanta si faccicali della seria ganarala inclusi tutti i supplementi ardinari.	CANONE DI AB	BON	<u>AMENTO</u>
Tipo A	Abbonamento ai fascicoli della serie generale, inclusi tutti i supplementi ordinari: (di cui spese di spedizione € 257,04)* (di cui spese di spedizione € 128,52)*	- annuale - semestrale	€	438,00 239,00
Tipo B	Abbonamento ai fascicoli della serie speciale destinata agli atti dei giudizi davanti alla Corte Costituzionale: (di cui spese di spedizione € 19,29)* (di cui spese di spedizione € 9,64)*	- annuale - semestrale	€	68,00 43,00
Tipo C	Abbonamento ai fascicoli della serie speciale destinata agli atti della UE: (di cui spese di spedizione € 41,27)* (di cui spese di spedizione € 20,63)*	- annuale - semestrale	€	168,00 91,00
Tipo D	Abbonamento ai fascicoli della serie destinata alle leggi e regolamenti regionali: (di cui spese di spedizione € 15,31)* (di cui spese di spedizione € 7,65)*	- annuale - semestrale	€	65,00 40,00
Tipo E	Abbonamento ai fascicoli della serie speciale destinata ai concorsi indetti dallo Stato e dalle altre pubbliche amministrazioni: (di cui spese di spedizione € 50,02)* (di cui spese di spedizione € 25,01)*	- annuale - semestrale	€	167,00 90,00
Tipo F	Abbonamento ai fascicoli della serie generale, inclusi tutti i supplementi ordinari, e dai fascicoli delle quattro serie speciali: (di cui spese di spedizione € 383,93)* (di cui spese di spedizione € 191,46)*	- annuale - semestrale	€	819,00 431,00

N.B.: L'abbonamento alla GURI tipo A ed F comprende gli indici mensili

CONTO RIASSUNTIVO DEL TESORO

Abbonamento annuo (incluse spese di spedizione)

€ 56,00

86,72 55,46

- annuale

- semestrale

PREZZI DI VENDITA A FASCICOLI

(Oltre le spese di spedizione)

Prezzi di vendita: serie generale	€	1.00
serie špeciali (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)* - annuale € 302,47 (di cui spese di spedizione € 74,42)* - semestrale € 166,36

GAZZETTA UFFICIALE - PARTE II

(di cui spese di spedizione € 40,05)* (di cui spese di spedizione € 20,95)*

Prezzo di vendita di un fascicolo, ogni 16 pagine o frazione (oltre le spese di spedizione) € 1,01 (€0,83 + IVA)

Sulle pubblicazioni della 5° Serie Speciale e della Parte II viene imposta I.V.A. al 22%.

RACCOLTA UFFICIALE DEGLI ATTI NORMATIVI

Abbonamento annuo
Abbonamento annuo per regioni, province e comuni - SCONTO 5%

Volume separato (oltre le spese di spedizione)

€ 18,00

Volume separato (oltre le spese di spedizione) €

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 potrannno 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.

