

ANNO ACCADEMICO 2017/2018

**BANDO PER CONFERIMENTO DI INCARICHI DI INSEGNAMENTO
MEDIANTE CONTRATTI DI DIRITTO PRIVATO**

Si rende noto che la Giunta del Dipartimento di Medicina e Chirurgia, nella seduta del 26 luglio 2017, per far fronte a specifiche esigenze didattiche, anche integrative, nei corsi di studio, ha deliberato di coprire, per l'anno accademico 2017/2018, mediante la stipula di contratti di diritto privato a titolo oneroso, ai sensi del "Regolamento per la disciplina dei contratti di insegnamento nei Corsi di Studio ai sensi dell'art. 23 della legge n° 240/2010", i seguenti insegnamenti:

ATTIVITA' DIDATTICA INTEGRATIVA

Corso di Laurea Magistrale in Odontoiatria e Protesi Dentaria – Cod. 5027

INSEGNAMENTO	C.I.	ORE	S.S.D.	TAF	Compenso lordo
"Strumentazione radicolare avanzata"	CI: Principi di Odontoiatria - Insegnamento: Igiene Dentale	7	MED/50	B	€ 175.00
"Tecnica Gerber in protesi rimovibile"	CI: Materiali dentali e tecnologie protesiche Insegnamento: Tecnologie protesiche di laboratorio	7	MED/28	B	€ 175.00
Tecniche Digitali per corone e ponti	C.I.: Materiali dentali e tecnologie protesiche Insegnamento: Tirocinio di Tecnologie Protesiche e di laboratorio	7	MED/28	F	€ 175.00
Tecniche digitali per dispositivi rimovibili	C.I.: Materiali dentali e tecnologie protesiche Insegnamento: Tirocinio di Tecnologie Protesiche e di laboratorio	7	MED/28	F	€ 175.00
Infezioni orali di origine virale approfondimenti clinici e diagnostici	C.I.: Patologia speciale odontostomatologica Insegnamento: Patologia speciale odontostomatologica	7	MED/28	B	€ 175.00
Restauri dei settori anteriori	C.I.: Discipline Odontostomatologiche I Insegnamento: Odontoiatria	7	MED/28	B	€ 175.00

	Conservativa				
Cefalometria di Ricketts	C.I.: Discipline Odontostomatologiche I Insegnamento: Ortodonzia	7	MED/28	B	€ 175.00
Medicina estetica periorale	C.I.: Discipline Odontostomatologiche I Insegnamento: Ortodonzia	7	MED/28	B	€ 175.00
Protocolli protesici digitali	C.I.: Discipline Odontostomatologiche I Insegnamento: Protesi	7	MED/28	B	€ 175.00
Sagomatura, detersione e otturazione del canale radicolare	C.I.: Odontoiatria Restaurativa Insegnamento: Endodonzia	7	MED/28	B	€ 175.00
Restauri dei settori posteriori	C.I.: Odontoiatria Restaurativa Insegnamento: Odontoiatria Conservativa	7	MED/28	B	€ 175.00
Registrazioni intermassellari e anatomia oclusale	C.I.: Protesi Dentaria Insegnamento: Protesi Dentaria	7	MED/28	B	€ 175.00
Implantoprotesi postestrattiva	C.I.: Implantologia Insegnamento: Parodontologia	7	MED/28	B	€ 175.00
Cad-cam in implantoprotesi	C.I.: Implantologia Insegnamento: Protesi Dentaria	7	MED/28	B	€ 175.00
La tecnica bioprogressiva	C.I.: Ortodonzia Insegnamento: Ortodonzia	7	MED/28	B	€ 175.00

1. Requisiti di partecipazione

Possono partecipare alla selezione coloro che sono in possesso dei seguenti requisiti:
Laurea vecchio ordinamento, laurea magistrale o laurea specialistica.

Costituisce titolo preferenziale il possesso del titolo di dottore di ricerca, della specializzazione medica, dell'abilitazione, ovvero di titoli equivalenti conseguiti all'estero costituisce titolo preferenziale ai fini dell'attribuzione del contratto

Ai sensi dell'art. 25 L. 724/1994 non possono essere destinatari degli incarichi di cui al presente bando:

- a) coloro i quali siano cessati per volontarie dimissioni dal servizio presso l'Università di Parma con diritto alla pensione anticipata di anzianità;
- b) coloro i quali siano cessati volontariamente dal servizio presso altre amministrazioni con diritto alla pensione anticipata di anzianità, che abbiano avuto con l'Università di Parma rapporti di lavoro o di impiego nei cinque anni precedenti a quello di cessazione;

Non possono essere conferiti incarichi di insegnamento a coloro i quali abbiano un grado di parentela o di affinità fino al quarto grado compreso, nonché di coniugio, con un professore appartenente alla struttura che propone il conferimento ovvero con il Rettore, il Direttore Amministrativo o un componente del Consiglio di Amministrazione dell'Università.

Il contratto non dà in ogni caso luogo a diritti in ordine all'accesso ai ruoli dell'Università.

2. Modalità e termini di presentazione delle domande

Le domande di partecipazione alla selezione (allegato 1), redatte in carta libera, dovranno essere indirizzate al Direttore del Dipartimento di Medicina e Chirurgia dell'Università di Parma - Servizio per la Didattica – Pad. 27 - Via Gramsci n°. 14, 43126 Parma e **pervenire entro 7 giorni lavorativi a decorrere dal giorno successivo alla data di pubblicazione del presente Avviso sul sito web del Dipartimento.**

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

La domanda potrà essere

- consegnata direttamente alla Struttura: Università di Parma – Segreteria del Dipartimento di Medicina e Chirurgia – Pad. 27 (Piano Rialzato) - Via Gramsci n°. 14 –;
- oppure inviata per RACCOMANDATA con avviso di ricevimento;
- oppure inviata per Posta Elettronica Certificata (P.E.C.) all'indirizzo PEC del Dipartimento: DipMedicina@pec.unipr.it. L'invio della domanda potrà essere effettuato esclusivamente da altra PEC e non sarà ritenuta valida la domanda inviata da un indirizzo di posta elettronica non certificata. Si invita ad allegare, oltre alla domanda debitamente sottoscritta e comprensiva dei relativi allegati in formato pdf, anche la scansione di un documento di identità in corso di validità;

L'orario di apertura della Segreteria del Dipartimento di Medicina e Chirurgia (Tel. 0521-033603 - e-mail amministrazione.dimec@unipr.it) è il seguente: dalle 9.00 alle 12.00, nei giorni dal lunedì al venerdì.

Nella domanda i candidati devono chiaramente indicare il proprio cognome e nome, data, luogo di nascita e codice di identificazione personale (codice fiscale), residenza e recapito telefonico.

Tutti i candidati devono inoltre dichiarare sotto la propria responsabilità:

1. la cittadinanza posseduta;
2. di non aver riportato condanne penali o, in caso di condanne riportate, indicare gli estremi delle relative sentenze e gli eventuali procedimenti penali pendenti a loro carico;
3. di essere iscritti nelle liste elettorali, precisandone il Comune ed indicando eventualmente i motivi della non iscrizione o della cancellazione delle medesime;
4. l'insussistenza delle cause di incompatibilità previste dal "Regolamento per la disciplina dei contratti di insegnamento nei Corsi di Studio ai sensi dell'art. 23 della legge n° 240/2010";
5. di non essere stati destituiti dall'impiego presso una Pubblica Amministrazione per persistente insufficiente rendimento e di non essere stati dichiarati decaduti da un impiego statale, ai sensi dell'art. 127 lettera d) del DPR 10.01.1957 n. 3;
6. di non essere stati sospesi dal servizio in via cautelare per reati per i quali non sia stata ancora pronunciata sentenza definitiva né presso l'Università di Parma né presso altri Atenei;
7. di non essere stati destinatari di procedimenti disciplinari per fatti che hanno dato luogo a sanzioni superiori alla censura né presso l'Università di Parma né presso altri Atenei;
8. di non avere contenziosi pendenti con l'Università di Parma;
9. di non aver volontariamente cessato il servizio presso l'Università di Parma o altro ente pubblico o privato, che abbiano avuto con l'Università di Parma rapporti di lavoro o di impiego nei cinque anni precedenti a quello di cessazione, ai sensi dell'art. 25 della Legge 724/1994.

Alle domande dovrà essere allegata la seguente documentazione:

- a) curriculum dell'attività scientifica, didattica e professionale;
- b) elenco dettagliato dei documenti e dei titoli che si ritengono utili ai fini della selezione;
- c) elenco delle pubblicazioni scientifiche (il candidato dovrà indicare le banche dati da cui sia possibile visionare le pubblicazioni o, in alternativa, presentare copia delle stesse su supporto informatico);
- d) autocertificazioni relative ai titoli scientifici e professionali posseduti e/o all'attività di ricerca svolta.

Non saranno prese in considerazione le domande non sottoscritte, quelle prive dei dati anagrafici e quelle inviate oltre il termine indicato nel presente avviso di bando.

L'Amministrazione universitaria non assume alcuna responsabilità: per il caso di irreperibilità del destinatario, per dispersione di comunicazioni dipendente da inesatta indicazione del recapito da parte del candidato o da mancata oppure tardiva comunicazione del cambiamento dell'indirizzo indicato nella domanda, per eventuale mancato oppure tardivo recapito delle comunicazioni relative al concorso per cause non imputabili a colpa dell'Amministrazione stessa ma a disguidi postali o telegrafici, a fatto di terzi, a caso fortuito o forza maggiore.

Il candidato che partecipa a più selezioni pubbliche previste dal presente avviso, deve allegare alla domanda tante copie di titoli e pubblicazioni, con annesso elenco, quante sono le selezioni pubbliche a cui partecipa.

Non è consentito il riferimento a documenti o pubblicazioni presentati presso questa od altre amministrazioni, o a documenti allegati ad altra domanda di partecipazione ad altra procedura di valutazione.

L'Amministrazione si riserva la facoltà di procedere ad idonei controlli sulla veridicità del contenuto delle dichiarazioni sostitutive.

3. Valutazione comparativa

La fase di selezione e comparazione tra i candidati avviene adottando i seguenti parametri:

- competenza scientifica e/o professionale, documentata dal curriculum e da eventuali pubblicazioni e la loro pertinenza ai contenuti dell'insegnamento ovvero alle tematiche interdisciplinari che li comprendano (punteggio massimo 30/100);
- titoli posseduti: laurea, dottorato di ricerca, specializzazione medica, abilitazione, master universitari, assegni di ricerca, titoli conseguiti all'estero (punteggio massimo 10/100);
- esperienza didattica già maturata in ambito accademico (punteggio massimo 30/100)
- la congruenza del curriculum vitae (punteggio massimo 30/100)

I requisiti richiesti dal presente bando devono essere posseduti dagli interessati alla data di scadenza dello stesso.

4. Approvazione graduatoria

La commissione valutativa, nominata dal Dipartimento, al termine della valutazione comparativa redigerà apposita relazione sulla base dei criteri di valutazione indicati nel Bando, contenente i giudizi, il punteggio complessivo attribuito a ciascun candidato e la graduatoria di merito. I giudizi sono insindacabili nel merito.

Con delibera della Giunta di Dipartimento saranno approvati gli atti relativi alla procedura di selezione, nonché la graduatoria di merito e il conferimento del contratto di insegnamento al primo in graduatoria. L'esito della graduatoria sarà pubblicizzato sul sito web del Dipartimento di Medicina e Chirurgia dell'Università di Parma – link <http://mc.unipr.it/it>.

La graduatoria ha validità esclusivamente per l'anno accademico per il quale si è svolta la procedura selettiva. Nel caso di rinuncia o di risoluzione del rapporto nel corso dell'anno accademico, l'incarico può essere conferito ad altro soggetto individuato secondo l'ordine di graduatoria.

Con le modalità previste dalla normativa vigente, i candidati che vi abbiano interesse, possono presentare avverso la succitata graduatoria, ricorso giurisdizionale al T.A.R. entro 60 giorni dalla pubblicazione della graduatoria medesima sul sito web, o, in alternativa, entro 120 giorni, ricorso straordinario al Presidente della Repubblica.

Il vincitore della selezione stipulerà con l'Università di Parma un contratto di diritto privato.

Il titolare dell'incarico è tenuto a rispettare le norme dello Statuto, del Regolamento Didattico e del Codice Etico di Ateneo.

5. Trattamento economico

I contratti saranno retribuiti, così come previsto dall'art. 23, comma 2, della Legge 240/2010, nei limiti delle disponibilità di bilancio, secondo quanto deliberato dagli Organi Accademici e nel rispetto delle determinazioni Ministeriali, con il compenso lordo indicato nel presente bando.

6. Diritti e doveri dei titolari di incarichi

Il titolare dell'incarico è tenuto a svolgere personalmente le attività didattiche, nel rispetto degli orari, delle modalità e dei programmi stabiliti dal Consiglio di Corso di Laurea.

7. Trattamento dei dati personali

Ai sensi dell'art. 13, del D.Lgs 30/06/2003, n. 196, i dati personali forniti dai candidati saranno trattati dall'Università di Parma per le finalità di gestione della procedura di valutazione comparativa e dell'eventuale procedimento di assunzione in servizio.

A tutti gli effetti della presente procedura selettiva è individuata quale Unità organizzativa competente il Dipartimento di Medicina e Chirurgia sita in Via Gramsci 14, Parma - tel. 0521-033603/0521-033267; e-mail: dimec.didattica@unipr.it.

8. Responsabile del procedimento amministrativo

Il Responsabile del Procedimento Amministrativo è la Dott.ssa Elena Raschiani – Responsabile del Servizio per la Qualità della Didattica del Dipartimento di Medicina e Chirurgia dell'Università di Parma (tel. +39 0521 033267 – e-mail: didattica.dimec@unipr.it).

9. Restituzione dei documenti e delle pubblicazioni

I candidati possono ritirare i plichi presentati per la partecipazione alla procedura selettiva di cui al presente bando, nei successivi trenta giorni decorrenti dalla scadenza del termine per la presentazione di eventuali ricorsi al TAR o al Capo dello Stato. Trascorso tale termine l'Università di Parma non è più responsabile della conservazione e restituzione della documentazione presentata.

10. Disposizioni finali

Il presente avviso di selezione è pubblicato sul sito web del Dipartimento di Medicina e Chirurgia al link <http://mc.unipr.it/it> e sul sito web dell'Università di Parma all'indirizzo <http://www.unipr.it/node/16274>

Per tutto quanto non espressamente previsto dal presente avviso, si fa riferimento alla normativa vigente in materia nonché alle disposizioni contenute nel "Regolamento per la disciplina dei

contratti di insegnamento nei corsi di studio per gli insegnamenti ufficiali”, emanato ai sensi dell’art. 23 della legge 30 dicembre 2010, n. 240.

F.to Il Direttore
Prof. Antonio Mutti
Dipartimento di Medicina e Chirurgia

Il documento è firmato digitalmente ai sensi del
D.Lgs 82/2005 s.m.i. e norme collegate e sostituisce
il documento cartaceo e la firma autografa

Data di pubblicazione: **10 OTTOBRE 2017**

Termine per la presentazione delle domande: **19 OTTOBRE 2017**

Allegato 1

SCHEMA DELLA DOMANDA

Al Direttore del
Dipartimento di
Università di Parma
Via.....
PARMA

Il sottoscritt _____ nat_ a _____
(provincia di _____) il _____ e residente a _____ in
Via/Piazza _____ n° ____ C.A.P. _____ Tel. _____ E-mail:
_____ Codice Fiscale _____

CHIEDE

di poter svolgere, per contratto di diritto privato, l'insegnamento di:

Insegnamento	SEM	S.S.D.	CFU	ORE	TAF	Compenso lordo

per il Corso di Studio in del Dipartimento di dell'Università di Parma per l'anno accademico, ai sensi del vigente "Regolamento per la disciplina dei contratti di insegnamento nei corsi di studio".

A tal fine, dichiara sotto la propria responsabilità:

- di essere cittadina/o _____;
- di non avere riportato condanne penali o, in caso di condanne riportate, indicare gli estremi delle relative sentenze e gli eventuali procedimenti pensali pendenti a loro carico;
- di essere iscritta/o nelle liste elettorali del Comune di _____;
- di non essere stata/o destituita/o dall'impiego presso una Pubblica Amministrazione per persistente insufficiente rendimento e di non essere stata/o dichiarata/o decaduta/o da un impiego statale, ai sensi dell'art. 127 lettera d) del D.P.R. 10.01.1957, n. 3;
- di non essere stata/o sospesa/o dal servizio in via cautelare ancorché discrezionale per reati per i quali non sia stata ancora pronunciata sentenza definitiva né presso l'Università di Parma né presso altri Atenei;
- di non essere stata/o destinataria/o di procedimenti disciplinari per fatti che hanno dato luogo a sanzioni superiori alla censura né presso l'Università di Parma né presso altri Atenei;
- di non avere contenziosi pendenti con l'Università di Parma;
- di prestare servizio in qualità di _____ presso _____;
- di essere in possesso di una adeguata qualificazione professionale e scientifica attinente il settore scientifico-disciplinare cui afferisce l'insegnamento in oggetto;
- di avere inoltrato alla propria amministrazione di appartenenza (se dipendente di pubblica amministrazione), di autorizzazione allo svolgimento del corso;

Allega alla presente la seguente documentazione:

- curriculum dell'attività scientifica, didattica e professionale;
- elenco dettagliato dei documenti e dei titoli che si ritengono utili ai fini della selezione;
- elenco delle pubblicazioni scientifiche (il candidato dovrà indicare le banche dati da cui sia possibile visionare le pubblicazioni o, in alternativa, presentare copia delle stesse su supporto informatico);
- copia della eventuale certificazione relativa alla qualificazione dei titoli scientifici e professionali posseduti e/o dell'attività di ricerca svolta;
- eventuale autorizzazione allo svolgimento del corso (se dipendenti della Pubblica Amministrazione) o copia della richiesta inoltrata all'Amministrazione di appartenenza, debitamente protocollata.

(data)

(firma)

Quanto sopra viene 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 affinché i dati personali forniti possano essere trattati anche con strumenti informatici, ai sensi del Decreto Legislativo 30.06.2003, n. 196, per gli adempimenti connessi con la procedura concorsuale.

DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONI

(D.P.R. 445/2000 - art. 46)

DICHIARAZIONE SOSTITUTIVA DELL'ATTO DI NOTORIETA'

(D.P.R. 445/2000 - art. 47)

LA/IL SOTTOSCRITTA/O

cognome _____ nome _____
nato a _____ prov. _____ il _____
residente a _____ prov. _____ c.a.p. _____
indirizzo _____ tel. n. _____

consapevole della responsabilità penale cui può andare incontro in caso di rilascio di dichiarazioni mendaci o non più rispondenti a verità

D I C H I A R A

_____ .

La/Il sottoscritto/a è a conoscenza che, ai sensi dell'art. 10 della legge 31 dicembre 1996, i dati personali saranno trattati esclusivamente per le finalità di gestione della carriera.

Parma, _____

La/Il dichiarante

N.B. La dichiarazione sostitutiva dell'atto di notorietà deve essere accompagnata da fotocopia di un documento di identità, in corso di validità.