

Sapienza Università di Roma

Dipartimento di Scienze Sociali ed Economiche

CF 80209930587 PI 02133771002

Via Salaria 113, 00198 Roma

T (+39) 06 4991 8534 F (+39) 06 4991 8372

www.diss.uniroma1.it

REPERTORIO 36/2017

PROT. 408

CLASSIF. VII/1

BANDO PUBBLICO DI SELEZIONE PER IL CONFERIMENTO DI INCARICHI DI

PRESTAZIONE OCCASIONALE PER IL RECUPERO DEI DEBITI FORMATIVI

(OFA)

Il Direttore del Dipartimento di Scienze Sociali ed Economiche

VISTO l’articolo 7 comma 6 D.Lgs 165/2001 e s.m.i.;

VISTO il Regolamento per l’affidamento di incarichi di collaborazione coordinata,

consulenza professionale e prestazione occasionale in vigore presso la

SAPIENZA – Università di Roma, reso esecutivo con D.D. n. 768 del 12

agosto 2008, rettificato con D.D. n. 888 del 24 settembre 2008 e modificato

con D.D. n. 586 del 6 luglio 2009;

VISTA la delibera del Consiglio di Dipartimento di Scienze Sociali ed Economiche

del 19 ottobre 2016 con cui si autorizza il conferimento degli incarichi di cui

all’Articolo 1;

VISTO il D.M. 270/04 che prevede l’obbligo di organizzare corsi di recupero per gli

studenti ai quali sono stati attribuiti Obblighi Formativi Aggiuntivi (OFA);

CONSIDERATO che dalla verifica preliminare interna a Sapienza, del 1 marzo 2017,

protocollo 352, repertorio 30/2017, classif. III/2, non sono emerse

disponibilità per far fronte alle esigenze rappresentate dal Dipartimento di

Scienze Sociali ed Economiche;

E’ INDETTA

una procedura di valutazione comparativa per il conferimento di un incarico di prestazione

occasionale per lo svolgimento di attività di docenza destinata agli studenti ai quali sono stati

attribuiti Obblighi Formativi Aggiuntivi (OFA) ai test d’ingresso ai Corsi di laurea in Sociologia

e Scienze e Tecniche del Servizio Sociale, per l’a.a. 2016/2017, di cui all’articolo 1.

Articolo 1 – Oggetto della procedura

La presente procedura di valutazione comparativa è intesa a selezionare tre soggetti disponibili a

stipulare un contratto di diritto privato per il conferimento di una prestazione occasionale per lo

Pag 2

svolgimento della seguente attività di docenza destinata agli studenti ai quali sono stati attribuiti

Obblighi Formativi Aggiuntivi (OFA) ai test d’ingresso ai Corsi di laurea in Sociologia e Scienze

e Tecniche del Servizio Sociale – a.a. 2016/2017:

INSEGNAMENTO SSD

ORE

ATTIVITA’

DIDATTICA

TOTALE

OMNICOMPREN

SIVO IN EURO

ISTITUZIONI DI SOCIOLOGIA

SPS/07 10 200

INTERESSE PER LA

FORMAZIONE SOCIO

PROFESSIONALE

SPS/07 10 200

STORIA CONTEMPORANEA

M-STO/04 10 200

La spesa graverà su fondi del Dipartimento DiSSE disponibili per i corsi di recupero.

Articolo 2 – Durata e corrispettivo della collaborazione

L’attività oggetto della collaborazione ha una durata di 10 ore da svolgersi nel mese di aprile

2017.

La collaborazione prevede un corrispettivo pari a € 200,00 (duecento/00) al lordo delle ritenute

fiscali, previdenziali ed assistenziali a carico del collaboratore e dell’ente.

La decorrenza dell’incarico è subordinata a quanto stabilito al successivo articolo 7.

Articolo 3 – Luogo della collaborazione

La prestazione sarà espletata personalmente dai tre soggetti selezionati in piena autonomia senza

vincoli di subordinazione con la Struttura, nel prossimo mese di aprile. Tale attività si svolgerà

presso la sede della Facoltà di Scienze Politiche, Sociologia, Comunicazione – Area Sociologia e

Servizio Sociale – Via Salaria, 113, sotto la responsabilità del Proff. Luciano Zani e Antonietta

Censi, Presidenti rispettivamente dell’Area Didattica di Sociologia e Ricerca Sociale Applicata e

dell’Area Didattica di Servizio Sociale e Politiche Sociali.

Articolo 4 – Requisiti di partecipazione

Alla procedura selettiva possono partecipare coloro che siano in possesso dei seguenti requisiti:

 Titolo di Laurea relativa alla materia di insegnamento;

 Competenza ed esperienza comprovate nel settore per cui si fa domanda e nella didattica

d’aula.

Pag 3

I requisiti devono essere posseduti alla data di scadenza del termine ultimo stabilito dal presente

bando per la presentazione della domanda di partecipazione.

Il candidato che non dichiari nelle forme indicate nel successivo articolo 5, il possesso dei

requisiti e dei titoli richiesti per la partecipazione alla selezione si intende automaticamente

escluso, senza alcun onere di comunicazione da parte di questo Dipartimento.

Non possono accedere alla selezione coloro i quali siano esclusi dall’elettorato politico attivo e

coloro i quali siano stati destituiti, dispensati o licenziati dall’impiego presso una Pubblica

Amministrazione per persistente insufficiente rendimento, ovvero siano cessati con

provvedimento di licenziamento o destituzione a seguito di procedimento disciplinare o di

condanna penale, o siano stati dichiarati decaduti da altro pubblico impiego per averlo

conseguito mediante la produzione di documenti falsi o viziati da invalidità insanabile o abbiano

subito una condanna penale che, in base alla normativa vigente, preclude l’instaurazione di un

rapporto di lavoro con la pubblica amministrazione.

L’incarico di insegnamento ai dottorandi è subordinato a quanto previsto nell’art. 10 comma 3

del Regolamento in materia di dottorato di Ricerca.

In relazione di quanto disposto dall’art. 18 comma 1 lettera b) ultimo periodo della L. 240/2010,

richiamato nello stesso articolo della lettera c) per i contratti a qualunque titolo erogati

dall’Ateneo, i contratti di insegnamento non possono essere attribuiti a chi abbia un grado di

parentela o affinità, fino al quarto grado compreso, con un professore appartenente alla struttura

che bandisce la selezione, ovvero il Rettore, il Direttore Generale o un componente del Consiglio

di Amministrazione dell’Ateneo (Modello B).

I dipendenti di amministrazioni pubbliche, qualora vincitori della selezione, dovranno produrre il

nulla osta dell’amministrazione di appartenenza prima della stipula del contratto.

Articolo 5 – Domande di partecipazioni

La domanda di partecipazione, redatta in carta libera, datata e sottoscritta in originale dal

candidato, secondo l’allegato Modello A, corredata della dichiarazione dei titoli posseduti e di

una copia del curriculum vitae, dovrà pervenire a mezzo di posta elettronica al seguente

indirizzo: concorsidisse@uniroma1.it entro e non oltre il 31 marzo 2017, pena l’esclusione

dalla procedura comparativa.

L’oggetto della mail dovrà recare la dicitura “Procedura selettiva – Bando OFA a.a.

2016/2017”.

Non saranno accettate domande presentate tramite altri mezzi.

mailto:concorsidisse@uniroma1.it

Pag 4

Articolo 6 - Commissione esaminatrice

La Commissione giudicatrice, composta da tre componenti di cui uno con funzioni di Presidente,

formulerà la graduatoria di merito.

Il giudizio della Commissione è insindacabile nel merito.

La graduatoria può essere utilizzata per l’affidamento di ulteriori, analoghi, incarichi di cui si

manifestasse la necessità.

Articolo 7 – Approvazione atti e contratto

Il Direttore del Dipartimento di Scienze Sociali ed Economiche, dopo aver verificato la regolarità

della procedura, ne approva gli atti.

L’esito della selezione e la graduatoria saranno resi pubblici mediante affissione all'Albo del

Dipartimento e sul sito della trasparenza dell’Ateneo.

Tale forma di pubblicità avrà valore di notifica ufficiale a tutti gli effetti.

I vincitori saranno convocati a mezzo posta elettronica per la stipula del contratto. La mancata

presentazione sarà intesa come rinuncia alla stipula del contratto.

Ai sensi dell’art. 1 comma 303 della legge 232 dell’11.12.2016 (pubblicata sulla GU Serie

Generale n.297 del 21-12-2016 - Suppl. Ordinario n. 57) viene abolito l’obbligo per le Università

di sottoporre al visto preventivo di legittimità della Corte dei Conti gli atti e i contratti di cui

all’articolo 7, comma 6, del decreto legislativo 30 marzo 2001, n. 165 (co.co.co. e incarichi

occasionali) come ribadito dalla circolare inviata dall’Università degli Studi di Roma “La

Sapienza” - Area Risorse Umane – Ufficio Personale Docente e Collaborazioni esterne Settore

Collaborazioni esterne Prot. n. 0007534 del 02/02/2017

Articolo 8 – Norme finali

Ai sensi dell’art. 13, comma 1, del D.Lgs. 30 giugno 2003 n. 196, i dati personali forniti dai

candidati sono raccolti presso il Dipartimento di Scienze Sociali ed Economiche per le finalità di

gestione della procedura selettiva e sono trattati anche successivamente all’eventuale

conferimento dell’incarico, per le finalità inerenti alla gestione del rapporto medesimo.

Si precisa che ai sensi del D.Lgs 33/2013 i vincitori dei contratti di cui al presente bando

autorizzano alla pubblicazione dei dati forniti per quanto in premessa.

Il presente bando verrà pubblicato sull’Albo del Dipartimento di Scienze Sociali ed Economiche

e sul sito della trasparenza di Ateneo a partire dall’16 marzo 2017.

Per quanto non previsto nel presente bando, si fa riferimento alle vigenti disposizioni legislative

e regolamentari in materia.

Roma, 15 marzo 2017

 Firmato

 Il Direttore

 Prof. Sandro Bernardini

Pag 5

Modello A allegato al Bando di selezione del 15 marzo 2017, prot. n. 408

Al Direttore del

Dipartimento di Scienze Sociali ed Economiche

Prof. Sandro Bernardini

Via Salaria, 113

00198 R O M A

Il/La sottoscritto/a …………………………..………………………………..

Codice Fiscale …………………………………………..

segnala la propria disponibilità a partecipare alla procedura comparativa per il conferimento di

un incarico di prestazione occasionale per lo svolgimento di attività di docenza destinata agli

studenti ai quali sono stati attribuiti Obblighi Formativi Aggiuntivi (OFA) ai test d’ingresso ai

Corsi di laurea in Sociologia e Scienze e Tecniche del Servizio Sociale, per l’a.a. 2016/2017, in

particolare per l’insegnamento di:

--

A tal fine, ai sensi degli artt. 46 e 47 del D.P.R. 445/2000, dichiara, sotto la propria

responsabilità, quanto segue:

DATA DI N

LUOGO DI NASCITA PROV.

CITTADINANZA

RESIDENZA PROV.

INDIRIZZO CAP

TELEFONO E MAIL

……………………………………………………..………..

CHE IL/LA SOTTOSCRITTO/A POSSIEDE I REQUISITI DI CUI ALL’ART. 4 DEL BANDO

PER ESSERE AMMESSO A PARTECIPARE ALLA SELEZIONE, CHE DI SEGUITO SI

INDICANO (indicare ciascun titolo completo di tutti gli estremi identificativi, non solo ai fini

della verifica, ma anche soprattutto ai fini dell’opportuna valutazione di ciascuno di essi; per

l’effetto dovrà essere indicato anche il punteggio dei titoli di studio posseduti ecc):

………………………………………………………………………………………………………

………………………………………………………………………………………………………

………………………………………………………………………………………………………

Pag 6

………………………………………………………………………………………………………

……………………………………………………………..………

………………………………………………………………………………………………………

…………………………………………………………

E’ DISPENSATO DALLA PRODUZIONE DI TITOLI IN ORIGINALE O IN COPIA

AUTENTICATA OVVERO IN COPIA DICHIARATA CONFORME ALL’ORIGINALE AI

SENSI DEL D.P.R. 445/2000

CHE NON SUSSISTONO CAUSE LIMITATIVE DELLA CAPACITA’ DEL/LA

SOTTOSCRITTO/A DI SOTTOSCRIVERE CONTRATTI CON LA PUBBLICA

AMMINISTRAZIONE E DI ESPLETARE L’INCARICO OGGETTO DELLA SELEZIONE

(affermazione attestata dal fatto che viene barrato dal candidato il “sì” di seguito indicato)

IL/LA SOTTOSCRITTO/A DICHIARA INOLTRE CHE (VEDI NOTA 1):

………………………………………………………………………………………………………

…………….

e che qualora risultasse vincitore/trice della selezione, dovrà produrre il nulla osta

dell’amministrazione di appartenenza, obbligatoriamente prima della stipula del contratto.

Il/La sottoscritto/a dichiara di essere a conoscenza che il Dipartimento non assume responsabilità

per la dispersione di comunicazioni dipendenti da inesatta indicazione del recapito da parte del

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.

Il/La sottoscritto/a si impegna a notificare tempestivamente le eventuali variazioni del recapito

sopra indicato che dovessero intervenire successivamente alla data di presentazione della

presente domanda.

Il/La sottoscritto/a dichiara di essere a conoscenza delle sanzioni penali in cui incorre in caso di

dichiarazione mendace o contenente dati non più rispondenti a verità, come previsto dall’art. 76

del D.P.R. 28.12.2000, n. 445.

Il/La sottoscritto/a dichiara di essere a conoscenza dell’art. 75 del D.P.R. 28.12.2000, n. 445,

relativo alla decadenza dai benefici eventualmente conseguenti al provvedimento emanato,

qualora il Dipartimento, a seguito di controllo, riscontri la non veridicità del contenuto della

suddetta dichiarazione.

Il/La sottoscritto/a, ai sensi del D.L.vo 196/2003 (codice in materia di protezione dei dati

personali), dichiara di essere a conoscenza che i propri dati saranno trattati dall’Università per

assolvere gli scopi istituzionali ed al principio di pertinenza.

Pag 7

Data

 Firma (VEDI NOTA 2)

 …………………..……………………………………..

SI ALLEGA ALLA PRESENTE DOMANDA

 copia fotostatica del seguente documento di identità (VEDI NOTA 3):

_____________________________________n.

rilasciato da ______________________________________il

___________________________________ scadenza

 fotocopia del codice fiscale

 dichiarazione di non avere alcun grado di parentela o di affinità, fino al IV grado compreso,

con un professore o un ricercatore appartenente al Dipartimento ovvero con il Rettore, il

Direttore Generale o un componente del Consiglio di Amministrazione dell’Ateneo (Mod. B)

__

NOTE

1. Barrare la casella corrispondente alla situazione in cui il candidato si trova: ove il candidato
sia pubblico dipendente, indicare, negli appositi spazi, la denominazione e sede della P.A. di
appartenenza e che produrrà nulla osta rilasciato dalla Amministrazione di appartenenza ai sensi
e per gli effetti dell’art. 53 del D.Lgs. 165/2001 obbligatoriamente prima della stipula del
contratto.

2. La firma è obbligatoria, pena la nullità della dichiarazione, e deve essere leggibile.

3. Indicare documento di identità in corso di validità e da allegare obbligatoriamente.

Pag 8

Modello B allegato al Bando di selezione del 15 marzo 2017, prot. n. 408

DICHIARAZIONE SOSTITUTIVA DI ATTO NOTORIO AI SENSI DELL’ART. 47 DEL

D.P.R. 28.12.2000 N. 445

Il/La sottoscritto/a __________________________________ nato/a ____________________

Prov. _________ il _________________residente a _____

____________________ Via ____________________

Consapevole che, le dichiarazioni mendaci, la falsità negli atti e l’uso di atti falsi sono puniti ai

sensi del codice penale e delle leggi speciali in materia, e consapevole che ove i suddetti reati

siano commessi per ottenere la nomina a un pubblico ufficio, possono comportare, nei casi più

gravi, l’interdizione dai pubblici uffici;

DICHIARA

Di non avere alcun grado di parentela o di affinità, fino al IV grado compreso, con un professore

o un ricercatore appartenente al Dipartimento ovvero con il Rettore, il Direttore Generale o un

componente del Consiglio di Amministrazione dell’Ateneo, ai sensi di quanto previsto dall’art.

18 comma 1, lettere b) e c), della Legge 240/2010.

Data ________________ Il Dichiarante

 Si allega copia fotostatica di un valido documento di identità

 La dichiarazione sostitutiva di atto notorio, completa di tutti gli elementi utili per la

valutazione, deve essere sottoscritta davanti al dipendente addetto a ricevere la

documentazione, oppure, presentata o spedita già sottoscritta, in allegato alla domanda

(Mod A), unitamente alla copia fotostatica del documento d’identità del dichiarante

medesimo.

