

Bando interno n.° 22/2021

Prot n. 130 del 05/02/2021

BANDO INTERNO N. 22/2021 PER L'INDIVIDUAZIONE DI UNA UNITÀ TRA IL PERSONALE DIPENDENTE DELL'ATENEO PER SELEZIONARE UNA FIGURA DI SUPPORTO AI DOCENTI E ALLE ATTIVITÀ DIDATTICHE DEL CORSO DI ECONOMIA E GESTIONE DELLE IMPRESE – DIPARTIMENTO DI LINGUE E LETTERATURE STRANIERE E CULTURE MODERNE A.A. 2020/2021

Il Dipartimento di Lingue e Letterature Straniere e Culture Moderne ha la necessità di conferire n. 1 incarico per acquisire una figura di supporto ai docenti e alle attività didattiche del Corso di Economia e gestione delle imprese - LIN0088- ssd SECS-P/08 - a.a. 2020-2021.

L'attività consisterà nello svolgimento di mansioni di supporto ai docenti e alle attività didattiche del Corso di Economia e gestione delle imprese - LIN0088- ssd SECS-P/08 - a.a. 2020-2021.

Il personale a tempo **indeterminato**, interessato a svolgere l'attività di cui sopra, in orario di servizio e senza compensi aggiuntivi, potrà manifestare la propria disponibilità utilizzando il modulo allegato.

Le ore di collaborazione (30 ore) dovranno essere effettuate dal mese di aprile al mese di settembre 2021.

La sede di riferimento per lo svolgimento dell'incarico saranno i locali del Polo di Scienze Umanistiche.

In nessun caso è consentita l'attribuzione di mansioni superiori.

Il responsabile dell'attività è il **Prof.ssa Chiara Simonigh**

Requisiti di ammissione e conoscenze richieste:

1. Laurea magistrale o equivalente oppure titolo universitario straniero equipollente.
2. Ottima conoscenza della materia oggetto di insegnamento.
3. Altri eventuali titoli di specializzazione nella didattica della materia oggetto del bando.
4. Godimento di diritti civili e politici (per cittadini italiani).
5. Non avere riportato condanne penali ovvero le eventuali condanne riportate (o i procedimenti penali eventualmente pendenti a carico).

I predetti requisiti devono essere posseduti alla data di scadenza dell'avviso di selezione e devono essere adeguatamente comprovati dal candidato.

Alla domanda dovranno essere allegati:

- *curriculum vitae et studiorum* in formato europeo datato e firmato, da cui si evinca in modo preciso il possesso dei requisiti richiesti;
- nulla osta della struttura di appartenenza.

La commissione sarà composta dai seguenti docenti in servizio presso il Dipartimento di Lingue e Letterature Straniere e Culture Moderne: Prof.ssa Chiara Simonigh (Presidente), Prof. Damiano Cortese, Prof. Filippo Monge.

La selezione sarà operata secondo il giudizio libero ed insindacabile della commissione giudicatrice che definirà l'idoneità o meno di ogni candidato e formerà una graduatoria di merito degli idonei.

Saranno assegnati 100 punti complessivi che saranno così ripartiti:

- a. Attività didattica a livello universitario in Italia o all'estero – max 40 punti.
- b. Dottorato di ricerca o specializzazione linguistica o titoli equipollenti – max 20 punti.
- c. Altri titoli – max 20 punti.
- d. Pubblicazioni – max 20 punti.

La domanda dovrà pervenire esclusivamente per via informatica, secondo il modello allegato al presente bando, al seguente indirizzo email: bandi.lingue@unito.it entro e non oltre le **ore 12.00 del 15/02/2021**; nell'oggetto dell'email è necessario indicare **“Bando interno n. 22/2021”**

Non saranno ammessi i candidati le cui domande pervengano, per qualsiasi motivo, successivamente al suddetto termine.

L'esito della selezione, in presenza di domande di partecipazione, sarà pubblicato sul sito *web* della struttura (<http://www.dipartimentolingue.unito.it>) nella sezione “Bandi”.

Se nessun candidato sarà giudicato idoneo, ovvero in assenza di domande di partecipazione da parte del personale interno, sarà avviata apposita selezione esterna, previa verifica della necessaria disponibilità finanziaria.

Il presente bando, con i relativi moduli, viene pubblicato sul sito *web* della struttura per un periodo non inferiore a sette giorni e diffuso tramite *infonews*.

Torino 05/02/2021

Il Direttore del Dipartimento
F.to Prof. Matteo Milani

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

Oggetto: - Manifestazione di interesse allo svolgimento di un supporto alla didattica da 30 ore per il Corso di Economia e gestione delle imprese - LIN0088- ssd SECS-P/08 - a.a. 2020-2021.

Il sottoscritt _____ (matr. _____), nato/a _____ il _____
in servizio presso _____ (tel. _____) E-mail _____)
inquadrate/o nella cat. _____ area _____

DICHIARO

A) di essere disponibile a prestare l'attività descritta nel bando interno n. **22/2021** del 05/02/2021, durante l'orario di servizio e senza compensi aggiuntivi.

B) di essere in possesso del seguente Titolo di Studio: _____

Rilasciato da _____ con la votazione di ____/____ in data _____

C) di svolgere la seguente attività lavorativa:

D) di aver dettagliato nel *curriculum vitae* allegato al presente modulo la durata, la tipologia, la natura dell'esperienza professionale richiesta nel bando di selezione nonché ogni altro elemento comprovante le capacità a svolgere le attività oggetto dell'incarico.

Allego nulla osta della struttura di appartenenza.

Recapito cui indirizzare eventuali comunicazioni: Telefono n..... e Indirizzo e-mail.....

Il/La sottoscritto/a esprime il proprio consenso affinché i dati personali forniti possano essere trattati nel rispetto del Regolamento UE 679/2016 (GDPR) e dal D.lgs. 196/2003 (Codice in materia di protezione dei dati personali), come modificato dal D.lgs. 101/2018, per gli adempimenti connessi alla presente procedura.

Data, _____ Firma _____

Il/La sottoscritto/a, consapevole delle sanzioni penali previste dall'art. 76 del D.P.R. 28/12/2000 n. 445 nel caso di mendaci dichiarazioni, falsità degli atti, uso o esibizione di atti falsi o contenenti dati non più rispondenti a verità DICHIARA sotto la sua personale responsabilità che tutto quanto sopra riportato corrisponde al vero.

Il/La sottoscritto/a dichiara altresì che le eventuali fotocopie allegate sono conformi all'originale in proprio possesso, ai sensi dell'art. 46 del D.P.R. 445/2000.

Data, _____ Firma _____

(NULLA OSTA DELLA STRUTTURA DI AFFERENZA)

IL SOTTOSCRITTO _____

RESPONSABILE DEL _____

(STRUTTURA DI APPARTENENZA DEL DIPENDENTE) AUTORIZZA L'ASSEGNAZIONE TEMPORANEA
/ LO SVOLGIMENTO DELL' ATTIVITÀ DEL DOTT. / SIG. _____

PER _____ (PERIODO) PRESSO _____, SENZA
ULTERIORE RICHIESTA DI SOSTITUZIONE DELLO STESSO.

DATA _____

FIRMA E TIMBRO

**DICHIARAZIONE SOSTITUTIVA DI ATTO NOTORIO E DI CERTIFICAZIONE AI SENSI DEGLI
ARTICOLI 46 E 47 DEL D.P.R. 28.12.2000 N. 445 E s.m.i.**

Il/La sottoscritt _____
(cognome e nome)

nato/a a _____ prov. _____ il _____

e 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 essere in possesso dei seguenti titoli:

- Che le fotocopie dei titoli allegati alla domanda, di seguito elencati, sono conformi all'originale:

Data, _____

Il dichiarante
