

UNIVERSITA' DEGLI STUDI DI NAPOLI FEDERICO II
Scuola di Medicina e Chirurgia
A V V I S O

Si rende noto che questa Scuola, per l'anno accademico 2019/2020, dovrà provvedere per specifiche esigenze didattiche (cfr. art. 23 c. 2 Legge 240/2010) al conferimento degli incarichi di insegnamento indicati nell'allegato A - che costituisce parte integrante del presente Bando **mediante stipula di contratto di diritto privato a titolo retribuito**, per le esigenze dei **Corsi di Laurea per le Professioni Sanitarie attivati presso i poli periferici della Scuola di Medicina e Chirurgia**, giusto Protocollo d'intesa Università/Regione e ai sensi del "Regolamento per il conferimento di incarichi di insegnamento emanato con D.R. n. 4308 del 22.11.2017 disponibile sul sito web di Ateneo www.unina.it nella sezione Atti e Norme.

Possono concorrere all'attribuzione dell'incarico studiosi o esperti, italiani e stranieri, in possesso di adeguati requisiti scientifici e professionali, **esterni alla struttura sanitaria sede del corso di laurea**.

Le esperienze professionali e/o scientifiche richieste e l'impegno orario sono indicati nel medesimo allegato A.

Il costo per ogni ora di attività didattica, da intendersi comprensivo degli oneri a carico dell'Ateneo ed a carico del docente, è fissato in € 80,00.

Si precisa, altresì, che ai sensi del Protocollo d'Intesa, l'onere relativo alla docenza dei corsi espletati presso le sedi non universitarie del SSN è a carico della struttura sanitaria (ASL, AO, IRCCS) sede di formazione e l'Università non è responsabile di eventuali inadempienze o ritardi di pagamento dei corrispettivi a carico dell'Azienda.

Entro il termine di scadenza del 27 gennaio 2021 (ore 12.00) gli aspiranti al conferimento dell'incarico **dovranno presentare a questa Area Didattica della Scuola di Medicina e Chirurgia (esclusivamente dalle ore 9.00 alle ore 12.00), sita in Napoli, Via Sergio Pansini 5 80131 Napoli, ISTANZA, redatta secondo lo schema di domanda allegato (allegato B) unitamente alla SCHEDA CURRICULARE (allegato C) debitamente compilata.**

Non saranno ammesse le domande pervenute oltre il termine sopra indicato, anche se spedite antecedentemente e, pertanto, **qualora il candidato si avvalga della spedizione postale, non farà fede il timbro a data dell'ufficio postale accettante, ma la data di acquisizione al Protocollo di Ateneo.**

Saranno ammesse n. 3 domande per ogni candidato

Nella domanda di partecipazione i candidati dovranno dichiarare, sotto la propria responsabilità:

- a) di essere _____ (attuale qualifica ricoperta nella vita lavorativa);
- b) di non essere Docente, Ricercatore e/o Assistente ordinario del ruolo ad esaurimento in servizio presso Atenei italiani e/o Università straniere o internazionali;
- c) di non essere in servizio a tempo determinato presso questo Ateneo, reclutato ai sensi dell'art. 1, comma 14, della Legge n. 230/2005 e dell'art. 24 della Legge n. 240/2010;
- d) di non essere cessato volontariamente dal servizio di ruolo presso questo Ateneo pur non avendo il requisito previsto per il pensionamento di vecchiaia dal relativo ordinamento previdenziale, avendo tuttavia il requisito contributivo per l'ottenimento della pensione previsto dal relativo ordinamento;
- e) di non aver compiuto il settantatreesimo anno di età;¹
- f) di non aver già svolto presso questa Amministrazione incarichi didattici a qualsiasi titolo conferiti mediante contratto continuativamente negli ultimi sei anni²;
- g) di non aver già stipulato con questo Ateneo, per il medesimo anno accademico, altri contratti per lo svolgimento di incarichi di insegnamento a qualsiasi titolo o contratti per lo svolgimento di attività didattiche integrative o tutorato;

¹ Dichiarazione da non rendere in caso di Master o Scuola di Specializzazione per le Professioni Legali.

²salvo il caso di soggetti in possesso di reddito da pensione, come previsto dal combinato disposto dell'art. 13 comma 1 lett. n) e dell'art. 31 del vigente regolamento

- h) di non essere dottorando di ricerca e specializzando;
- i) di non fruire di borse di studio per attività di ricerca post-dottorato e per attività di perfezionamento all'estero;
- l) di non essere titolare di assegni per collaborazione ad attività di ricerca presso questa Università;
- m) di non essere titolare, presso questo Ateneo, di incarico di lavoro conferito ai sensi del “*Regolamento per l'affidamento di incarichi di lavoro autonomo*” emanato con D.R. n. 566 del 14/02/2003;
- n) di non essere stato destituito o dispensato dall'impiego presso una Pubblica Amministrazione per persistente insufficiente rendimento;
- o) di non essere stato sottoposto a procedimento disciplinare all'esito del quale sia stata irrogata la sanzione della decadenza dall'impiego;
- p) di non essere stato licenziato per motivi disciplinari, ovvero per aver conseguito l'impiego mediante la produzione di documenti falsi o con mezzi fraudolenti;
- q) di non essere sottoposto a procedimento penale per delitti dolosi per i quali sia prevista la pena della reclusione superiore nel massimo ad anni cinque;
- r) **di non avere un grado di parentela o di affinità, fino al quarto grado appartenente all'organo competente ad effettuare la proposta di stipula del contratto ovvero con il Rettore, il Direttore Generale o un componente del Consiglio di Amministrazione dell'Ateneo.**

Scaduto il termine di presentazione delle domande, la Commissione di valutazione delle istanze nominata dal Consiglio della Scuola **procede alla valutazione comparativa dei titoli posseduti e documentati dai candidati nella SCHEDA CURRICULARE DA ALLEGARE ALL'ISTANZA RELATIVA ALL'INSEGNAMENTO (Allegato C)**, purché attinenti all'insegnamento oggetto dell'incarico e al relativo settore scientifico disciplinare, con particolare riferimento alle pubblicazioni scientifiche, alle esperienze professionali, all'attività didattica e scientifica svolta ed eventualmente alla continuità didattica. E' esclusa ogni preclusione derivante dal titolo di laurea posseduto, sempre che si tratti di laurea magistrale o equivalente

A conclusione della valutazione comparativa il Consiglio della Scuola **propone i soggetti in possesso di un significativo curriculum scientifico e professionale** cui conferire gli incarichi, con motivata deliberazione adottata a maggioranza assoluta dei presenti.

Gli incarichi di insegnamento sono conferiti mediante stipula di contratto di diritto privato, stipulato dal candidato selezionato e dal Rettore.

Condizione essenziale per la stipula del contratto è l'accettazione delle disposizioni del citato regolamento che, richiamato nel contratto, ne costituisce parte integrante.

I soggetti che stipuleranno i contratti di cui al presente bando saranno tenuti al rispetto del Codice di Comportamento dell'Università pubblicato sul sito web di Ateneo

La stipula del contratto non dà luogo a diritti in ordine all'accesso ai ruoli universitari.

In nessun caso è possibile dare inizio allo svolgimento dell'incarico prima del formale conferimento dello stesso con le modalità sopra indicate.

Napoli, 19 gennaio 2021

Il Presidente della Scuola di Medicina e Chirurgia
Prof. Maria Triassi

Allegato A

N. RIF.	Corso di laurea Triennale	Sede Periferica	Corso Integrato	Insegnamento	S.S.D.	Anno	Sem	Ore	CFU	Profilo	Costo orario lordo	Quota budget utilizzata per l'emanazione dei bandi per contratti (compensi + oneri c/amm.ne)	Importo lordo da corrispondere ai docenti	INPS c/amministrazione (22,82%)	IRAP (8,50%)	Totale
443	INFERMIERISTICA	A.O. S. Pio	Laboratorio Lingua inglese	Attività di Laboratorio linguistico		1 e 2	II	60	4	Laurea Magistrale o equivalente. con competenze specifiche inerenti alla lingua inglese	80,00	4.800,00	3.655,19	834,12	310,69	4.800,00

All. B

Al Presidente della Scuola
di _Medicina e Chirurgia
dell'Università degli Studi
di Napoli "Federico II

Il/la sottoscritto/a _____, nato/a
a _____ il _____, domicilio fiscale
in _____ cap _____ Via _____
_____ n. _____, recapito presso cui intende ricevere la corrispondenza³
città _____ Prov. _____ cap _____ via _____ n. _____
tel _____ cod.fisc _____
indirizzo di posta elettronica _____
indirizzo di Posta Elettronica Certificata (PEC) (ove posseduto dall'istante che acconsente all'utilizzo dello stesso):

(scrivere con chiarezza i succitati indirizzi di posta elettronica ai quali sarà inviato l'eventuale invito per la stipula del contratto): avendo preso visione del bando del _____

CHIEDE

che gli/le venga conferito, mediante stipula di contratto di diritto privato, l'incarico N. RIF. _____ per le specifiche esigenze didattiche _____ del Corso Integrato _____ per n. ore _____ Anno _____ Sem _____ presso il seguente Corso di Laurea: _____ della sede periferica di _____ di codesta Scuola, per l'anno accademico 2019/2020.

A tal fine, consapevole delle sanzioni penali richiamate dall'art 76 del D.P.R. n. 445 del 28.12.2000 in caso di dichiarazione mendace, sotto la propria responsabilità, ai sensi degli artt. 46 e 47 del medesimo D.P.R.,

DICHIARA

- a) di essere _____ (attuale qualifica ricoperta nella vita lavorativa);
- b) di non essere Docente, Ricercatore e/o Assistente ordinario del ruolo ad esaurimento in servizio presso Atenei italiani e/o Università straniere o internazionali;
- c) di non essere in servizio a tempo determinato presso questo Ateneo, reclutato ai sensi dell'art. 1, comma 14, della Legge n. 230/2005 e dell'art. 24 della Legge n. 240/2010;
- d) di non essere cessato volontariamente dal servizio di ruolo presso questo Ateneo pur non avendo il requisito previsto per il pensionamento di vecchiaia dal relativo ordinamento previdenziale, avendo tuttavia il requisito contributivo per l'ottenimento della pensione previsto dal relativo ordinamento;
- e) di non aver compiuto il settantatreesimo anno di età;⁴

¹ Indicare solo se diverso dal domicilio fiscale.

² dichiarazione da non rendere in caso di Master o Scuola di Specializzazione per le Professioni Legali.

⁴ Dichiarazione da non rendere in caso di Master o Scuola di Specializzazione per le Professioni Legali.

⁴ salvo il caso di soggetti in possesso di reddito da pensione, come previsto dal combinato disposto dell'art. 13 comma 1 lett. n) e dell'art. 31 del vigente regolamento

- f) di non aver già svolto presso questa Amministrazione incarichi didattici a qualsiasi titolo conferiti mediante contratto continuativamente negli ultimi sei anni⁵;
- g) di non aver già stipulato con questo Ateneo, per il medesimo anno accademico, altri contratti per lo svolgimento di incarichi di insegnamento a qualsiasi titolo o contratti per lo svolgimento di attività didattiche integrative o tutorato;
- h) di non essere dottorando di ricerca e specializzando;
- i) di non fruire di borse di studio per attività di ricerca post-dottorato e per attività di perfezionamento all'estero;
- j) di non essere titolare di assegni per collaborazione ad attività di ricerca presso questa Università;
- k) di non essere titolare, presso questo Ateneo, di incarico di lavoro conferito ai sensi del “Regolamento per l'affidamento di incarichi di lavoro autonomo” emanato con D.R. n. 566 del 14/02/2003;
- l) di non essere stato destituito o dispensato dall'impiego presso una Pubblica Amministrazione per persistente insufficiente rendimento;
- m) di non essere stato sottoposto a procedimento disciplinare all'esito del quale sia stata irrogata la sanzione della decadenza dall'impiego;
- n) di non essere stato licenziato per motivi disciplinari, ovvero per aver conseguito l'impiego mediante la produzione di documenti falsi o con mezzi fraudolenti;
- o) di non essere sottoposto a procedimento penale per delitti dolosi per i quali sia prevista la pena della reclusione superiore nel massimo ad anni cinque;
- p) **di non avere un grado di parentela o di affinità, fino al quarto grado con alcun professore appartenente all' organo competente ad effettuare la proposta di stipula del contratto ovvero con il Rettore, il Direttore Generale o un componente del Consiglio di Amministrazione dell'Ateneo.**

Il/La sottoscritto/a consapevole delle incompatibilità previste dal Regolamento di Ateneo “per il conferimento di incarichi didattici e per la determinazione della retribuzione aggiuntiva per i ricercatori di ruolo” emanato con D.R. n 4308 del 22.11.2017 , dichiara che, in caso di proposta da parte della Scuola richiedente, si impegna a far cessare immediatamente prima dell'inizio delle attività qualsiasi causa sia ritenuta incompatibile a norma dello stesso.

Allega¹:

Napoli,

IN FEDE

¹ Scheda curriculare Allegato C

Informativa ai sensi dell'art. 13 del Regolamento (UE) 679/2016 recante norme sul trattamento dei dati personali.

I dati raccolti con il presente modulo sono trattati ai fini del procedimento per il quale vengono rilasciati e verranno utilizzati esclusivamente per tale scopo e comunque , nell'ambito delle attività istituzionali dell'Università degli Studi di Napoli Federico II. All'interessato competono i diritti di cui agli artt. 15 - 22 del Regolamento UE.

Titolare del trattamento è l'Università , nelle persone del Rettore del Direttore Generale, in relazione alle specifiche competenze.

Esclusivamente al fine di segnalare eventuali violazioni nel trattamento dei propri dati personali, è possibile contattare il Titolare al seguente indirizzo: ateneo@pec.unina.it; oppure il Responsabile della Protezione dei Dati : rpd@unina.it; PEC: rpd@pec.unina.it.

Per le informazioni e/o eventuali chiarimenti sul presente procedimento, si chiede invece di scrivere al seguente indirizzo:

presmed@unina.it

⁵salvo il caso di soggetti in possesso di reddito da pensione, come previsto dal combinato disposto dell'art. 13 comma 1 lett. n) e dell'art. 31 del vigente regolamento

Allegato C

SCHEDA CURRICULARE DA ALLEGARE ALL'ISTANZA RELATIVA
ALL'INSEGNAMENTO N. RIF. _____ DEL BANDO DEL _____

____ sottoscritt _____, nat ____ a
____ (____) il __ / __ / __, e residente a _____
(____) in via/piazza _____ n. _____ CAP _____, C.F.
_____ recapito telefonico fisso _____ mobile
_____, e-mail _____, consapevole

delle sanzioni penali previste dall'articolo 76 del D.P.R. n. 445/00 per le ipotesi di falsità in atti e affermazioni
mendaci ivi indicate, dichiara di essere in possesso dei seguenti titoli in relazione all'istanza in epigrafe:

A) TITOLI DI STUDIO

Laurea _____ in _____

(vecchio ordinamento/specialistica/magistrale)

conseguita il ____ / ____ / ____, presso l'Università di _____

Dottorato di Ricerca in _____

conseguito il ____ / ____ / ____, presso l'Università di _____

Specializzazione in _____

conseguita il ____ / ____ / ____, presso l'Università di _____

Specializzazione in _____

conseguita il ____ / ____ / ____, presso l'Università di _____

Master di ____ livello in _____

conseguito il ____ / ____ / ____, presso l'Università di _____

Master di ____ livello in _____

conseguito il ____ / ____ / ____, presso l'Università di _____

Competenze linguistiche certificate *(solo per le istanze relative ai Laboratori linguistici)* _____

B) ATTIVITA' PROFESSIONALE *(indicare solo periodi almeno annuali)*

Struttura _____

(pubblica/privata)

(specificare)

in qualità di _____ dal ____ / ____ / ____ al ____ / ____ / ____

Struttura _____

(pubblica/privata)

(specificare)

in qualità di _____ dal ____ / ____ / ____ al ____ / ____ / ____

Struttura _____

(pubblica/privata)

(specificare)

in qualità di _____ dal ____ / ____ / ____ al ____ / ____ / ____

Struttura _____
(pubblica/privata) (specificare)

in qualità di _____ dal ___ / ___ / ___ al ___ / ___ / ___

Struttura _____
(pubblica/privata) (specificare)

in qualità di _____ dal ___ / ___ / ___ al ___ / ___ / ___

Struttura _____
(pubblica/privata) (specificare)

in qualità di _____ dal ___ / ___ / ___ al ___ / ___ / ___

C) LAVORI SCIENTIFICI (OBBLIGATORIO ALLEGARE ELENCO)

NB. Non sono valutabili abstracts e partecipazioni a Congressi

Lavori in extenso su Riviste internazionali n. _____

Lavori in extenso su Riviste nazionali n. _____

Capitoli di Libri o Monografie n. _____

D) ATTIVITA' DIDATTICA

a. IN CORSI UNIVERSITARI

Corso di Laurea _____ Università _____

Insegnamento _____ a.a. ___ / ___ ore totali _____

Corso di Laurea _____ Università _____

Insegnamento _____ a.a. ___ / ___ ore totali _____

Corso di Laurea _____ Università _____

Insegnamento _____ a.a. __ / __ ore totali _____

Corso di Laurea _____ Università _____

Insegnamento _____ a.a. __ / __ ore totali _____

Corso di Laurea _____ Università _____

Insegnamento _____ a.a. __ / __ ore totali _____

Corso di Laurea _____ Università _____

Insegnamento _____ a.a. __ / __ ore totali _____

b. PRESSO ALTRI ISTITUTI DI ISTRUZIONE *(indicare solo incarichi annuali)*

Insegnamento _____ Istituto _____

_____ a.s. __ / __ ore totali _____

Insegnamento _____ Istituto

_____ a.s. ___ / ___ ore totali _____

Insegnamento _____ Istituto

_____ a.s. ___ / ___ ore totali _____

Insegnamento _____ Istituto

_____ a.s. ___ / ___ ore totali _____

Data _____

Firma _____

INFORMATIVA AI SENSI DELL'ART. 13 DEL D.LGS. N. 196 DEL 30.6.2003, RECANTE NORME SUL TRATTAMENTO DEI DATI PERSONALI

Informativa ai sensi dell'art. 13 del Regolamento (UE) 679/2016 recante norme sul trattamento dei dati personali.
I dati raccolti con il presente modulo sono trattati ai fini del procedimento per il quale vengono rilasciati e verranno utilizzato esclusivamente per tale scopo e comunque, nell'ambito delle attività istituzionali dell'Università degli Studi di Napoli Federico II.
All'interessato competono i diritti di cui agli artt. 15 - 22 del Regolamento UE.
Titolare del trattamento è l'Università, nelle persone del Rettore del Direttore Generale, in relazione alle specifiche competenze.
Esclusivamente al fine di segnalare eventuali violazioni nel trattamento dei propri dati personali, è possibile contattare il Titolare al seguente indirizzo: ateneo@pec.unina.it; oppure il Responsabile della Protezione dei Dati : rpd@unina.it; PEC: rpd@pec.unina.it.
Per le informazioni e/o eventuali chiarimenti sul presente procedimento, si chiede invece di scrivere al seguente indirizzo:
presmed@unina.it
