

Allegato 1

DOMANDA DI AMMISSIONE ALLA SELEZIONE

Al Direttore del
Dipartimento di Medicina e Chirurgia
Università degli Studi di Parma
Pad. 27 - Via Gramsci, 14
43126 PARMA

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

C H I E D E

di poter svolgere, per contratto di diritto privato, l'insegnamento di **(mettere una X in corrispondenza dell'insegnamento e degli insegnamenti per cui si vuole partecipare alla valutazione comparativa)**:

<i>Selezione insegnamento</i>	<i>INSEGNAMENTO</i>	<i>Corso Integrato</i>	<i>CFU</i>	<i>ORE</i>	<i>S.S.D.</i>	<i>TAF</i>	<i>CdS</i>
	Riabilitazione post chirurgica e strumentale	Riabilitazione Cardiologica e post-Chirurgica	1	14	MED/48	B	CdS Fisioterapia
	Riabilitazione ortopedica	Malattie dell'apparato locomotore	1	12	MED/48	B	CdS Fisioterapia
	Principi dell'approccio Bobath	Principi dell'approccio Bobath	1	20	MED/48	D	CdS Fisioterapia
	Esame muscolare	Analisi del movimento	2	20	MED/48	B	CdS Fisioterapia
	Principi di terapia manuale	Riabilitazione cardiologica e post-chirurgica	1	12	MED/48	B	CdS Fisioterapia
	Patologia clinica	Medicina di Laboratorio	2	14	MED/05	B	CdS in Medicina e Chirurgia
	Metodi informatici per la Medicina	Scienze propedeutiche I	3	30	INF/01	B	CdS in Medicina e Chirurgia
	Pediatria generale e specialistica (interdisciplinare)	Pediatria Generale e Specialistica	1	7	MED/38	B	CdS in Medicina e Chirurgia

Selezione insegnamento	INSEGNAMENTO	Corso Integrato	CFU	ORE	S.S.D.	TAF	CdS
	Tirocinio di Pediatria generale e specialistica	Pediatria Generale e Specialistica	1	25	MED/38	F	CdS in Medicina e Chirurgia
	Patologia clinica	Medicina perioperatoria	2	20	MED/05	B	CdS in Infermieristica – sede didattica Az. Ospedaliera Parma
	Psicologia generale	Psicologia della comunicazione	1	10	M-PSI/04	B	CdS in Infermieristica – sede didattica USL Parma
	Biochimica	Fondamenti biomolecolari	2	20	BIO/10	A	CdS in Infermieristica – sede didattica USL Parma
	Patologia clinica	Igiene ambientale e medicina del lavoro	1	8	MED/05	B	CdS in Tecniche di radiologia medica, per immagini e radioterapia
	Economia sanitaria	Economia sanitaria e aziendale	3	24	SECS-P/06	B	Laurea Magistrale in Scienze Infermieristiche e Ostetriche
	Diritto sanitario – prima parte		3	24	MED/05	D	Laurea Magistrale in Scienze Infermieristiche e Ostetriche
	Diritto sanitario – seconda parte		3	24	MED/05	D	Laurea Magistrale in Scienze Infermieristiche e Ostetriche
	Organizzazione Aziendale 1	Management Sanitario	2	16	SECS-P/07	B	Laurea Magistrale in Scienze Infermieristiche e Ostetriche
	Organizzazione Aziendale – II Modulo	Management Sanitario	1	8	SECS-P/07	C	Laurea Magistrale in Scienze Infermieristiche e Ostetriche
	Discipline dello spettacolo	Logopedia II	3	21	L-Art/05	B	CdS in Logopedia
	Glottologia e Linguistica	Linguistica	4	28	L-LIN/01	B	CdS in Logopedia
	La Logopedia nei disturbi neuropsicologici in età adulta e geriatrica	Patologia e clinica della comunicazione	1	7	MED/50	B	CdS in Logopedia

Selezione insegnamento	INSEGNAMENTO	Corso Integrato	CFU	ORE	S.S.D.	TAF	CdS
	La Logopedia nelle gravi cerebrolesioni	Patologia e clinica della comunicazione	1	7	MED/50	B	CdS in Logopedia
	La Logopedia nelle disfonie	Logopedia I	1	7	MED/50	B	CdS in Logopedia
	Audiologia e Foniatria	Fono-Logopedia	2	14	MED/32	B	CdS in Logopedia
	Scienze tecniche mediche applicate c	Rieducazione degli handicap della funzione visiva in età evolutiva	1	7	MED/50	C	CdS in Ortottica ed Assistenza Oftalmologica
	Scienze tecniche mediche applicate	Fisiologia umana e dell'apparato visivo	1	7	MED/50	C	CdS in Ortottica ed Assistenza Oftalmologica
	Psicologia sociale	Psicologia medica e riabilitazione neuropsicovisiva	2	14	M-PSI/05	B	CdS in Ortottica ed Assistenza Oftalmologica
	Didattica dello sport adattato	Attività motorie e sportive preventive ed adattate per le diverse fasce di età	3	21	M-EDF/02	B	CLM in Scienze e Tecniche delle Attività Motorie Preventive ed Adattate (STAMPA)
	Medicina dello sport	Sport-terapia e doping	1	7	MED/09	B	CLM in Scienze e Tecniche delle Attività Motorie Preventive ed Adattate (STAMPA)
	Sociologia della comunicazione	Stili di vita, fattori di rischio e tecniche del benessere	2	14	SPS/08	B	CLM in Scienze e Tecniche delle Attività Motorie Preventive ed Adattate (STAMPA)
	Sociologia della salute	Stili di vita, fattori di rischio e tecniche del benessere	3	21	SPS/10	B	CLM in Scienze e Tecniche delle Attività Motorie Preventive ed Adattate (STAMPA)
	Diritto pubblico	Igiene, organizzazione aziendale e diritto delle attività sportive (IOADAS)	4	28	IUS/09	A	CdS in Scienze Motorie Sport e Salute

Selezione insegnamento	INSEGNAMENTO	Corso Integrato	CFU	ORE	S.S.D.	TAF	CdS
	Laboratorio nello sport	Diagnostica applicata alle Scienze Motorie	2	14	MED/05	C	CdS in Scienze Motorie Sport e Salute
	Glottologia e Linguistica	Medicina Materno-Infantile	4	28	L-LIN/01	B	CdS in Tecniche Audioprotesiche
	Scienze Tecniche Mediche Applicate	Audioprotesi III	2	14	MED/50	B	CdS in Tecniche Audioprotesiche
	Scienze Tecniche Mediche Applicate	Audioprotesi IV	3	21	MED/50	B	CdS in Tecniche Audioprotesiche
	Scienze Tecniche Mediche Applicate	Audioprotesi V	3	21	MED/50	B	CdS in Tecniche Audioprotesiche
	Scienze Tecniche Mediche Applicate	Audioprotesi VI	3	21	MED/21	B	CdS in Tecniche Audioprotesiche
	Patologia Clinica	Elementi di Patologia Clinica e Primo Soccorso	2	14	MED/05	B	CdS Tecniche della Prevenzione nell'Ambiente e nei Luoghi di Lavoro
	Patologia Clinica	Scienze Mediche I	4	48	MED/05	B	CdS Odontoiatria e protesi Dentaria

per i CdS del Dipartimento di Medicina e Chirurgia dell'Università di Parma per l'anno accademico 2018/2019, 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 degli Studi 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.