	I

- - -

U

- - -

A

- - -

V
	Università Iuav di Venezia

	I

- - -

U

- - -

A

- - -

V
	Università Iuav di Venezia

	Bando di selezione per l’individuazione dei contraenti, ai sensi dell’art. 23 della legge 30/12/2010 n. 240: collaborazione per l’espletamento di attività didattiche integrative di carattere tecnico e strumentale.
Ex Facoltà di Design e arti - a.a. 2012/2013
Scadenza presentazione domanda: 20 settembre 2012
	determinazione dirigenziale
rep. n. 431 - 2012
prot n. 13626 del 30/08/2012
albo ufficiale di ateneo
rep. n. 224-2012
prot n. 13632 del 30/08/2012

il direttore amministrativo
visto il D.Lgs. 30 marzo 2001, n. 165 e successive modifiche e integrazioni;

vista la legge 7 agosto 1990, n. 241;

vista la legge 19 novembre 1990, n. 341;

visto il D.lgs 30 giugno 2003, n. 196, “Codice in materia di protezione dei dati personali”;

visto il D.P.R. 28 dicembre 2000, n. 445, “Testo Unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa”;

visto lo Statuto dell’Università Iuav di Venezia;
visto il codice etico dell’Università Iuav di Venezia, emanato con decreto rettorale 28 luglio 2011, n. 749;
visto il DM 21 maggio 1998, n. 242;

visto il D.M. 22 ottobre 2004, n. 270 “Modifiche al regolamento recante norme concernenti l'autonomia didattica degli atenei, approvato con decreto del Ministro dell'università e della ricerca scientifica e tecnologica 3 novembre 1999, n. 509”;

visto il “Regolamento didattico di ateneo ai sensi dell’articolo 11 del Decreto Ministeriale 22 ottobre 2004, n. 270”, emanato con decreto rettorale 20 maggio 2009, n. 458;

vista la legge 30 dicembre 2010, n. 240;
visto il “Regolamento interno per il conferimento di assegni per la collaborazione ad attività di ricerca” emanato con D.R. rep. n. 245 del 16 marzo 2011;
visto il “Regolamento per il conferimento di contratti d diritto privato per attività di insegnamento e di didattica integrativa ai sensi dell’articolo 23 della legge 30 dicembre 2010, n. 240” dell’Università Iuav di Venezia, emanato con D.R. rep. 411/2012 – prot. n. 10649 del 10/07/2012;
viste le deliberazioni del Senato Accademico del 30 maggio 2012 e del Consiglio di Amministrazione del 08 giugno 2012 in cui, sulla base dei documenti programmatici e degli assetti didattici presentati, viene deliberato di mettere a disposizione delle facoltà le risorse finanziarie necessarie per garantire l’offerta formativa dell’anno accademico 2012/2013;
Visto il decreto rettorale del 19 giugno 2012 – rep. n. 336/2012 – prot. 9565 del 20 giugno 2012, avente per oggetto la “gestione delle attività didattiche dei piani didattici 2011/2012 e 2012/2013: delega agli ex presidi delle facoltà IUAV”, con il quale, al fine di garantire il presidio costante della gestione delle attività relative al piano didattico in corso e di quelle programmate per il 2012/2013 fino alla conclusione del passaggio delle competenze relative alla programmazione della didattica e della ricerca alle nuove strutture dipartimentali e alla attivazione delle strutture amministrative di supporto alle attività dei dipartimenti stessi, la gestione delle attività didattiche programmate per l’anno academico 2012/2013 è delegata agli ex presidi delle facoltà di IUAV;
vista la nota della ex Facoltà di Design e Arti dell’Università Iuav di Venezia, inviata via e-mail il 27 agosto 2012, con la quale si chiede l’avvio della procedura di valutazione comparativa per il conferimento di contratti di collaborazione per l’espletamento di attività didattiche integrative per l’a.a. 2012/2013 come deliberato dal Consiglio di Facoltà nella seduta del 18 aprile 2012 e si trasmette l’elenco degli incarichi da mettere a bando;
accertato che la motivazione della richiesta è l’esigenza di supportare i corsi e i laboratori con attività didattiche integrative o strumentali, in considerazione dell’impossibilità di sopperire a tali attività con personale interno;
considerato che la spesa sarà imputata nel bilancio d’Ateneo dell’anno 2013;
determina
articolo 1 (Selezione mediante valutazione comparativa)

E’ indetta una procedura di valutazione comparativa aperta a cittadini italiani e stranieri, per l’individuazione dei contraenti, ai sensi dell’articolo 23 della legge 30/12/2010 n. 240, per il conferimento di contratti di diritto privato, per lo svolgimento di attività didattiche integrative per l’anno accademico 2012/2013, per i corsi di studio della ex Facoltà di Design e Arti, per gli incarichi indicati nell’ALLEGATO 1, che fa parte integrante del presente bando.

Oggetto della prestazione: l’attività didattica integrativa consiste in prestazioni di carattere tecnico e strumentale di sostegno alla didattica, finalizzate al trasferimento di conoscenze anche applicative, comprese eventuali didattiche di supporto ai corsi e ai laboratori.

Verrà determinato un corrispettivo forfetario per gli incarichi di cui al presente bando, al lordo delle ritenute, previste dalla normativa vigente, a carico del contraente e al netto di IVA e oneri previdenziali, se dovuti, a carico dell’Ateneo.
La sottoscrizione dei contratti avverrà solo al momento dell’assegnazione del fondo di finanziamento ordinario da parte del Ministero dell’Istruzione per l’anno di competenza e all’accertamento dell’entrata relativa a finanziamenti provenienti da terzi finalizzati alla docenza a contratto e alle attività didattiche integrative.

articolo 2 (Domanda di ammissione)

Gli aspiranti devono presentare apposita domanda in carta semplice, redatta in lingua italiana, e sottoscritta, secondo il modello ALLEGATO A, compilando anche la parte relativa ai DATI PERSONALI (tributari, previdenziali e fiscali) contenuto nel medesimo ALLEGATO A disponibile anche per via telematica. La firma dell’aspirante in calce alla domanda è obbligatoria, a pena di esclusione dalla selezione. La sottoscrizione della domanda non è soggetta ad autenticazione. La domanda, indirizzata al Preside della ex Facoltà di Design e arti dell’Università Iuav di Venezia - S. Croce 601, Tolentini - 30135 Venezia, deve pervenire, unitamente al curriculum vitae entro il termine perentorio del 20 settembre 2012. Si terrà conto esclusivamente della data di arrivo e non di quella di spedizione. Le domande prodotte oltre il termine non saranno accettate.
La presentazione diretta deve essere effettuata presso il Servizio archivio Generale (Ufficio Protocollo) dell’Università Iuav di Venezia - Santa Croce 601, Campo della Lana - 30135 Venezia, aperto dal lunedì al venerdì dalle ore 9.00 alle ore 13.00, entro il termine di cui al comma precedente. La domanda può essere anche inviata per posta, a mezzo raccomandata con avviso di ricevimento, all’indirizzo sopra indicato.

La medesima documentazione può essere trasmessa anche mediante fax (041/2571877).
Il fax ovvero la raccomandata comunque dovrà pervenire all'Università Iuav di Venezia, a rischio del mittente, entro il termine perentorio del 20 settembre 2012.
Si terrà conto esclusivamente della data di arrivo e non di quella di spedizione.
La domanda può essere inoltre inviata valendosi della Posta Elettronica Certificata (PEC) all’indirizzo ufficio.protocollo@pec.iuav.it, entro il medesimo termine. L’invio potrà essere effettuato esclusivamente da altra PEC; non sarà ritenuta valida la domanda trasmessa da un indirizzo di posta elettronica non certificata; la domanda e gli allegati alla medesima dovranno essere inviati in formati portabili statici non modificabili, che non possano contenere macroistruzioni o codici eseguibili.

Si invita ad allegare al messaggio di posta elettronica certificata la domanda, gli allegati e copia del documento valido di identità in formato PDF.

Saranno, comunque, accettati file in formato .tiff, .xml, .jpg (in particolare per i documenti di identità). La trasmissione della domanda e dei relativi allegati in formati diversi (es. .doc, .xls,) non sarà ritenuta valida ai fini della selezione.

Il candidato che trasmette la domanda tramite Posta Elettronica Certificata non dovrà provvedere al successivo inoltro della domanda cartacea.

A ciascuna domanda trasmessa all’Università Iuav di Venezia valendosi della Posta Elettronica Certificata dovrà corrispondere un messaggio PEC di trasmissione: per esempio, se un candidato deve trasmettere 2 domande per la sua partecipazione a 2 diversi procedure selettive, dovrà inviare 2 distinti messaggi PEC, uno per ciascuna domanda.
La domanda del candidato deve contenere, a pena di esclusione dalla selezione, il codice di identificazione personale (codice fiscale), e le indicazioni necessarie ad individuare in modo univoco
- il numero dell’incarico per il quale si concorre:

- i dati relativi al cognome e nome;

- il luogo e la data di nascita;

- la cittadinanza;

- la residenza del candidato.

Il candidato può presentare domanda di ammissione alle procedure selettive indette con il presente bando per un numero massimo di due incarichi diversi. Per ciascuna selezione si dovrà presentare distinta domanda (Allegato A) con i relativi allegati.

Nel caso in cui il candidato presenti due domande dovrà essere evidenziato l'altro incarico per il quale si concorre.

Nel caso in cui il candidato presenti una sola domanda, relativa a più incarichi, la stessa verrà ritenuta valida per la partecipazione alla valutazione relativa al primo incarico in essa indicato.

Nella domanda dovrà essere indicato il recapito che il candidato elegge ai fini della selezione. Ogni eventuale variazione dello stesso dovrà essere tempestivamente comunicata all' Area finanze e risorse umane – divisione risorse umane e organizzazione – servizio gestione del personale docente e ricercatore di questa Università.
L'Amministrazione universitaria non assume alcuna responsabilità in caso di irreperibilità del destinatario e per la 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. L'Amministrazione universitaria, inoltre, non assume alcuna responsabilità per l’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 a forza maggiore.
articolo 3 (Allegati alla domanda)
Il candidato dovrà allegare alla domanda:

a) curriculum vitae debitamente datato e firmato;

b) copia fotostatica del documento d’identità;
articolo 4 (Svolgimento della selezione e criteri di valutazione dei titoli)

La valutazione sarà volta ad accertare il possesso delle competenze richieste per lo svolgimento delle attività didattiche integrative per le quali è bandita la selezione.
La selezione sarà effettuata mediante valutazione comparativa dei curricula, da una commissione istruttoria deliberata dal Consiglio della ex struttura didattica.

Il possesso del titolo di dottore di ricerca, dell’abilitazione ai sensi dell’art. 16, comma 3 lettera n), della legge 30 dicembre 2010, n. 240 ovvero di titoli equivalenti conseguiti all’estero, costituisce, a parità di valutazione, titolo preferenziale.

La valutazione, secondo le disposizioni del vigente regolamento dell’Università Iuav di Venezia in materia, e previa definizione di appositi criteri coerenti con il citato regolamento, si conclude con un motivato giudizio compartivo e con la formulazione della lista di idoneità. Tali operazioni si concluderanno entro il 28 settembre 2012.
La struttura didattica individua i soggetti a cui conferire i contratti di attività didattiche integrative e ne darà comunicazione agli uffici competenti alla stipula dei contratti.
La struttura didattica si riserva di non assegnare gli incarichi o di suddividerne alcuni tra più candidati idonei.
articolo 5 (Incompatibilità e deroghe)
Il regolamento interno vigente delle procedure di selezione per il conferimento di contratti di diritto privato di cui al presente avviso prevede all’art. 10:

1) I contratti di attività didattiche integrative non possono essere conferiti a coloro che abbiano un grado di parentela o di affinità, fino al IV grado compreso, con il Rettore, il Direttore Generale, un componente del Consiglio d'Amministrazione o con un professore afferente alla struttura che attribuisce il contratto;
2) Ai dottorandi di ricerca è consentita l’attribuzione di contratti per lo svolgimento di limitata attività didattica integrativa, senza oneri per il bilancio dello Stato;
3) È vietata la partecipazione alle selezioni di studenti iscritti ai corsi di laurea e ai corsi di laurea specialistica dell’Università Iuav, nonché la stipula di contratti;

4) Ai fini della stipula dei contratti di cui al presente avviso con dipendenti di amministrazioni pubbliche è richiesta obbligatoriamente la preventiva autorizzazione dell’amministrazione di appartenenza di cui all’articolo 53 del Decreto Legislativo. 30 marzo 2001, n. 165.
Il responsabile della struttura didattica può individuare, in deroga alle disposizioni del citato regolamento, i collaboratori stranieri alle attività didattiche svolte da docenti stranieri.
articolo 6 (Trattamento dei dati personali)
I dati personali trasmessi dai candidati con le domande di partecipazione alla procedura selettiva, ai sensi del d.lgs. 30 giugno 2003, n. 196, saranno trattati esclusivamente per le finalità di gestione della presente procedura e degli eventuali procedimenti di conferimento di contratti per attività di collaborazione alla didattica.
articolo 7 (Disposizioni finali, responsabile del procedimento e pubblicità)
Sulla base dell’indicazione del responsabile della struttura didattica, il Servizio concorsi e carriere personale docente della Divisione Risorse Umane e Organizzazione, provvederà al conferimento e alla stipula dei contratti.

Il presente bando è affisso all’Albo Ufficiale e pubblicizzato nel sito web dell’Università Iuav di Venezia all’indirizzo: www.iuav.it - sezione "lavora con iuav".

Ai sensi di quanto disposto dall’art. 5 della Legge 7 agosto 1990, n. 241, e successive modificazioni ed integrazioni, il responsabile del procedimento di valutazione comparativa del presente bando è sig.ra Leda Falena, responsabile del Servizio concorsi e carriere personale docente della Divisione Risorse Umane e Organizzazione
Per eventuali informazioni rivolgersi a Servizio concorsi e carriere personale docente dell'Università Iuav di Venezia, e-mail: selezioni@iuav.it, personale.docente@iuav.it, tel. 041-257/1786/1850/1713.

Venezia, 27 agosto 2012
Il Direttore Amministrativo

dott. Aldo Tommasin
5

