

AVVISO PUBBLICO DI PROCEDURA COMPARATIVA

In esecuzione della determinazione del Direttore del Servizio Unico Metropolitano Amministrazione Giuridica del Personale (SUMAGP) **n. 172 del 04.03.2020** ed in attuazione della Direttiva in materia di contratti di lavoro autonomo approvata con deliberazione del Direttore Generale dell'Azienda Ospedaliero-Universitaria di Bologna Policlinico S. Orsola-Malpighi n. 6 del 18.01.2010 così come modificata ed integrata con deliberazioni dell'Azienda Ospedaliero-Universitaria di Bologna n. 491 del 03.11.2014 e n. 81 del 04.04.2016, **dal giorno 11.03.2020 e sino al giorno 23.03.2020** è aperto presso l'Azienda Ospedaliero - Universitaria di Bologna – Policlinico S. Orsola – Malpighi un avviso pubblico per l'individuazione di n. 1 professionista ai fini del conferimento di un incarico di collaborazione mediante stipulazione di

n. 1 contratto di lavoro autonomo riservato a professionisti esperti in Project Management

per lo svolgimento di un progetto denominato:

"Percorso per la gestione di progetti di ricerca clinica in Oncologia Medica – Project Management sugli studi clinici oncologici e coordinamento attività dell'unità di fase 1"

a favore dell'Azienda Ospedaliero-Universitaria di Bologna Policlinico S. Orsola-Malpighi -Unità Operativa Oncologia Medica Ardizzoni

Per tutto quanto non previsto dal presente avviso si fa riferimento alle vigenti normative, alla Direttiva in materia di contratti di lavoro autonomo approvata con la già citata deliberazione del Direttore Generale AOSP n. 6 del 18.01.2010 e successive modificazioni ed integrazioni.

1 - REQUISITI DI AMMISSIONE

Possono partecipare alla procedura coloro che siano in possesso di uno dei seguenti requisiti:

- **LAUREA MAGISTRALE O SPECIALISTICA IN FARMACIA E FARMACIA INDUSTRIALE APPARTENENTE RISPETTIVAMENTE ALLE CLASSI LM -13 (DM 270/04) O 14/S (DM 509/99) ED EQUIPARAZIONI DIPLOMI DI LAUREA CONSEGUITI AI SENSI DEL VECCHIO ORDINAMENTO UNIVERSITARIO**
- **LAUREA MAGISTRALE O SPECIALISTICA IN BIOTECNOLOGIE MEDICHE, VETERINARIE E FARMACEUTICHE APPARTENENTE RISPETTIVAMENTE ALLE CLASSI LM-9 (DM 270/04) O 9/S (DM 509/99) OVVERO LAUREA IN BIOTECNOLOGIE (INDIRIZZO BIOTECNOLOGIE MEDICHE) CONSEGUITA AI SENSI DEL VECCHIO ORDINAMENTO UNIVERSITARIO**
- **LAUREA MAGISTRALE O SPECIALISTICA IN BIOLOGIA APPARTENENTE RISPETTIVAMENTE ALLE CLASSI LM-6 (DM 270/04) O 6/S (DM 509/99) ED EQUIPARAZIONI DIPLOMI DI LAUREA CONSEGUITI AI SENSI DEL VECCHIO ORDINAMENTO UNIVERSITARIO**

- **LAUREA TRIENNALE IN SCIENZE E TECNOLOGIE FARMACEUTICHE APPARTENENTE RISPETTIVAMENTE ALLE CLASSI L-29(DM 270/04) O 24 (DM 509/99)**
- **LAUREA TRIENNALE IN BIOTECNOLOGIE APPARTENENTE RISPETTIVAMENTE ALLE CLASSI L-2 (DM 270/04) O 1 (DM 509/99)**
- **LAUREA TRIENNALE IN SCIENZE BIOLOGICHE APPARTENENTE RISPETTIVAMENTE ALLE CLASSI L-13 (DM 270/04) O 12 (DM 509/99)**

Il requisito deve essere posseduto alla data di scadenza del termine stabilito per la presentazione delle domande di ammissione.

Si specifica che, per incarichi di studio e di consulenza, ai sensi e per gli effetti dell'art. 5, comma 9, del d.l. n. 95/2012 (convertito, con modificazioni, in legge n. 135/2012), **l'ammissione non potrà essere disposta nei confronti di soggetti già lavoratori privati o pubblici collocati in quiescenza.**

CRITERI DI PREFERENZA:

dottorato di ricerca

specializzazione

esperienza nella progettazione e nel coordinamento di progetti di ricerca clinica nazionali ed internazionali in ambito oncologico

esperienza nella programmazione di eventi formativi in Oncologia

pubblicazioni scientifiche in ambito oncologico

buona conoscenza della lingua inglese

NON E' PREVISTA ALCUNA ATTIVITA' CLINICA NE' CONTATTO DIRETTO CON PAZIENTI.

2 – OGGETTO DELL'INCARICO, DURATA E COMPENSO

L'incarico in argomento concerne le attività connesse alla realizzazione del progetto denominato:

"Percorso per la gestione di progetti di ricerca clinica in Oncologia Medica – Project Management sugli studi clinici oncologici e coordinamento attività dell'unità di fase 1"

attraverso l'individuazione di un Responsabile dei Progetti Clinici promossi dall'Ufficio Operativo degli Studi Clinici Oncologici".

L'incarico, che avrà una durata di **24 MESI**, decorrerà immediatamente conclusa la procedura di selezione e dovrà essere espletato, secondo modalità da concordare con il Prof. Andrea Ardizoni, Direttore dell'U.O. Oncologia Medica.

Il finanziamento stanziato per la copertura del costo del contratto in parola è determinato in complessivi **€ 48.000,00**, oneri compresi. Il compenso verrà corrisposto mensilmente previa presentazione di regolare fattura elettronica e su conforme attestazione dell'avvenuta esecuzione della relativa attività rilasciata dal Direttore dell'Unità Operativa.

3 - DOMANDA DI AMMISSIONE

La domanda, con la precisa indicazione della procedura comparativa cui l'aspirante intende partecipare, redatta in carta semplice, datata e firmata, corredata di fotocopia non autenticata di documento di identità, deve essere rivolta al Direttore Generale dell'Azienda Ospedaliero - Universitaria di Bologna Policlinico S. Orsola - Malpighi e presentata nei modi e nei termini previsti al successivo punto 5.

Nella domanda, redatta preferibilmente secondo l'allegato schema, gli aspiranti dovranno dichiarare:

- a) il cognome, nome, luogo, data di nascita e residenza;
- b) la cittadinanza; in caso di possesso di cittadinanza di Stato non appartenente all'Unione Europea, il candidato dovrà dichiarare di essere in regola con le vigenti norme in materia di soggiorno nel territorio italiano;
- c) il godimento dei diritti civili e politici;
- d) le eventuali condanne penali riportate, ovvero di non avere riportato condanne penali;
- e) di essere in possesso dei titoli e dei requisiti culturali e professionali correlati al contenuto della prestazione richiesta, specificando quali;
- f) del sussistere di un eventuale rapporto di dipendenza con una pubblica amministrazione;
- g) il domicilio, numero di telefono ed eventuale indirizzo di posta elettronica presso il quale ricevere le informazioni.

L'omessa indicazione dei requisiti richiesti determina l'esclusione dalla selezione.

La domanda che il candidato presenta va firmata in calce, senza necessità di alcuna autentica.

Ai sensi e per gli effetti della L. 12.10.93, n. 413 è data facoltà di dichiarare nella domanda di ammissione la propria obiezione di coscienza ad ogni atto connesso con la sperimentazione animale.

NORMATIVA ANTICORRUZIONE

Ai sensi dell'art. 2, comma 3, del D.P.R. n. 62/2013 relativo a: "Regolamento recante Codice di Comportamento dei Dipendenti Pubblici a norma dell'articolo 54 del decreto legislativo 30 marzo 2011, n. 165", gli obblighi di condotta previsti dallo stesso Codice sono estesi anche a tutti i collaboratori e consulenti, con qualsiasi tipologia di contratto o incarico".

Il Codice di Comportamento Nazionale e Copia di Comportamento Aziendale sono pubblicati sul sito aziendale e sono rinvenibili seguendo il seguente percorso:

<http://www.aosp.bo.it/content/amministrazione-trasparente>

Copia dei Codici verrà consegnata all'interessato al momento dell'attivazione del contratto.

Alla luce di ciò, in applicazione dell'art. 6 del richiamato D.P.R. n. 62/2013 e dell'art. 53, comma 14, del D.lgs n. 165/01, così come integrato dalla Legge 6/11/2012, n. 190, "Disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella Pubblica Amministrazione", si fa presente che **GLI ASPIRANTI SONO TENUTI A RENDERE LE DICHIARAZIONI RICHIESTE NEI MODULI ALLEGATI AL PRESENTE AVVISO** - "Comunicazione obbligatoria dei conflitti di interessi (articolo 6 D.P.R. n. 62/2013 e articolo 53, comma 14, del D.lgs n. 165/01)" -, che dovranno essere consegnati unitamente alla domanda di partecipazione alla procedura comparativa.

La mancata produzione dei moduli e/o la rilevata sussistenza di conflitti di interesse o di possibile forma di concorrenza con l'attività correlata all'incarico in oggetto, precludono la possibilità di conferimento dello stesso.

4 - DOCUMENTAZIONE DA ALLEGARE ALLA DOMANDA

Agli effetti della valutazione di merito e della formazione dell'elenco di idonei, l'aspirante potrà allegare alla domanda un curriculum professionale, datato e firmato, redatto nelle forme dell'autocertificazione. Nell'ambito del predetto curriculum il candidato dovrà descrivere e dettagliare le esperienze formative e professionali che ritiene utile segnalare in quanto attinenti al contenuto del Progetto riportato in premessa. Al riguardo l'aspirante potrà altresì produrre, sempre nelle forme dell'autocertificazione, le 5 pubblicazioni ritenute più rilevanti ai fini dell'incarico da conferire.

Si precisa che il curriculum dovrà essere redatto nella forma della dichiarazione sostitutiva di atto di notorietà (*"Il sottoscritto _____, consapevole delle conseguenze penali in caso di dichiarazioni mendaci, sotto la sua personale responsabilità dichiara di possedere le sottoindicate esperienze formative e professionali:"*). La dichiarazione deve essere corredata da fotocopia semplice del documento di identità personale del sottoscrittore.

Si fa presente che, ai sensi degli artt. 40 e seguenti del D.P.R. 445/2000, così come integrati dall'art. 15 della L. 183/2011, NON POSSONO ESSERE ACCETTATI CERTIFICATI rilasciati da Pubbliche Amministrazioni o da gestori di pubblici servizi.

In ogni caso, la dichiarazione resa dal candidato - in quanto sostitutiva a tutti gli effetti della relativa certificazione - deve contenere tutti gli elementi necessari alla valutazione del titolo o dell'esperienza che il candidato intende segnalare; l'omissione anche di un solo elemento comporta la non valutazione del titolo autocertificato. In via esemplificativa, con riferimento alle attività professionali prestate, la dichiarazione sostitutiva di atto di notorietà deve contenere l'esatta denominazione dell'Ente presso il quale il servizio è stato prestato, la qualifica, il tipo di rapporto di lavoro (se dipendente, autonomo o altro), le date di inizio e di conclusione dell'attività prestata nonché le eventuali interruzioni o sospensioni della stessa.

Le pubblicazioni, nel numero massimo di 5, potranno essere presentate in fotocopia semplice ed autenticate dal candidato mediante dichiarazione che le copie dei lavori specificamente elencati sono conformi agli originali; in alternativa, potrà dichiarare in calce alla fotocopia semplice di ciascuna pubblicazione la conformità della stessa al relativo originale.

Si rammenta, infine, che l'Amministrazione è tenuta ad effettuare idonei controlli sulla veridicità del contenuto delle dichiarazioni sostitutive ricevute e che, oltre alla decadenza dell'interessato dai benefici eventualmente conseguiti sulla base di dichiarazione non veritiera, sono applicabili le sanzioni penali previste per le ipotesi di falsità in atti e dichiarazioni mendaci.

Tutti i dati personali di cui l'Amministrazione sia venuta in possesso in occasione dell'espletamento dei procedimenti relativi all'avviso pubblico verranno trattati nel rispetto del D.L.vo 30.06.2003 n.196; la presentazione della domanda da parte del candidato implica il consenso al trattamento dei propri dati personali, compresi i dati sensibili, a cura del personale assegnato all'ufficio preposto alla conservazione delle domande ed all'utilizzo delle stesse per lo svolgimento delle procedure relative all'avviso pubblico.

Si rende noto che la documentazione presentata potrà essere ritirata personalmente o da un incaricato munito di delega, previo riconoscimento tramite documento di identità valido, solo dopo 120 giorni dalla data di approvazione della graduatoria.

Il ritiro potrà essere effettuato per un periodo di 3 anni.

Trascorso tale termine tutta la documentazione sarà eliminata dagli archivi, senza alcun ulteriore avviso. (Nell'interesse dei candidati si suggerisce, pertanto, di allegare solo fotocopie semplici con dichiarazione di conformità all'originale).

La restituzione dei documenti presentati potrà avvenire anche prima della scadenza del suddetto termine per il candidato non presentatosi alle prove ovvero per chi, prima dell'insediamento della Commissione Esaminatrice, dichiara espressamente di rinunciare alla partecipazione all'avviso. Tale restituzione potrà essere effettuata direttamente all'interessato od a persona munita di delega, previo riconoscimento tramite documento di identità valido.

5 - MODALITÀ E TERMINI PER LA PRESENTAZIONE DELLE DOMANDE DI AMMISSIONE

IN APPLICAZIONE DELLE MISURE PER IL CONTENIMENTO ED IL CONTRASTO DELLA DIFFUSIONE DEL VIRUS COVID-19 SULL'INTERO TERRITORIO NAZIONALE LA PRESENTAZIONE DELLE DOMANDE, A MANO PRESSO LA SEDE DELL'UFFICIO CONCORSI È SOSPESA IN VIA PRECAUZIONALE FINO A DATA DA DESTINARSI

Pertanto la domanda e la documentazione ad essa allegata dovranno pervenire esclusivamente:

- a mezzo del servizio postale al seguente indirizzo: **SERVIZIO UNICO METROPOLITANO AMMINISTRAZIONE GIURIDICA DEL PERSONALE (SUMAGP) – UFFICIO CONTRATTI DI LAVORO AUTONOMO – AREA S. ORSOLA-MALPIGHI, VIA GRAMSCI N. 12, 40121 BOLOGNA**

oppure

- **trasmesse con Posta Elettronica Certificata PEC** entro il giorno di scadenza del bando esclusivamente all'indirizzo: concorsi@pec.aosp.bo.it . La domanda con i relativi allegati dev'essere inviata in un unico file in formato PDF (*dimensione massima 50 MB*) unitamente a fotocopia del documento d'identità del candidato. Il messaggio dovrà avere per oggetto: **"domanda di procedura comparativa riservata a professionisti esperti in Project Management di _____ (indicare il proprio cognome e nome)"**. Le domande inviate da una casella di posta elettronica non certificata o che non soddisfino i requisiti sopra indicati di formato, saranno considerate irricevibili, con conseguente esclusione dei candidati dalla procedura selettiva.

La validità della trasmissione e ricezione della corrispondenza è attestata, rispettivamente, dalla ricevuta di accettazione e dalla ricevuta di avvenuta consegna.

L'Amministrazione non assume responsabilità in caso di impossibilità di apertura dei files.

Nel caso in cui il candidato invii più volte la documentazione, si terrà in considerazione solo quella trasmessa per prima.

L'Amministrazione, se l'istanza di ammissione alla procedura sia pervenuta tramite PEC, è autorizzata ad utilizzare per ogni comunicazione, qualora lo ritenesse opportuno, il medesimo mezzo con piena efficacia e garanzia di conoscibilità degli atti trasmessi da parte del candidato.

È esclusa ogni altra forma di presentazione o di trasmissione.

La domanda deve pervenire, a pena di esclusione, **entro il giorno 23.03.2020**. A tal fine si precisa che **NON fa fede il timbro dell'Ufficio Postale accettante.**

Il termine fissato per la presentazione delle domande e dei documenti è perentorio; l'eventuale riserva di invio successivo di documenti è priva di effetto. Non saranno accolte le domande pervenute oltre il termine.

L'Amministrazione non assume responsabilità per la dispersione di comunicazioni dipendente 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.

6 - COMMISSIONE DI VALUTAZIONE

Un'apposita Commissione di Valutazione, individuata in base a quanto disposto dall'art. 10 della Direttiva approvata con deliberazione AOSP n. 6 del 18.1.2010 così come modificata ed integrata con deliberazioni n. 491 del 03.11.2014 e n. 81 del 04.04.2016, nel rispetto di quanto disposto dall'articolo 35-bis del D.Lgs. 165/2001 "Prevenzione del fenomeno della corruzione nella formazione di commissioni e nelle assegnazioni agli uffici", procederà alla comparazione dei curricula e dei documenti prodotti dai candidati, sulla base di criteri predeterminati e dettagliatamente specificati nel verbale dei lavori, in relazione alle competenze richieste dall'incarico ed alle peculiarità dello stesso. La Commissione stabilirà altresì i criteri di massima relativi alla valutazione del colloquio, coerenti con i contenuti della posizione da ricoprire.

7 – TITOLI E COLLOQUIO

La comparazione avverrà tramite esame e valutazione dei curricula presentati dagli aspiranti e successivo colloquio.

La procedura comparativa è condotta mediante raffronto tra il curriculum formativo e professionale di ciascun candidato con il contenuto ed i risultati attesi del Progetto descritto nel presente bando, in relazione all'incarico da attribuire, tenendo a tal fine conto:

- ↳ della natura e delle caratteristiche del Progetto da realizzare;
- ↳ della professionalità e dell'esperienza già acquisite dall'aspirante nell'espletamento di attività professionali in termini di maggiore o minore attinenza in relazione all'area di interesse dell'incarico di lavoro autonomo da conferire;
- ↳ delle capacità e conoscenze del professionista, valutabili con riferimento:
 - alle attitudini manifestate nell'esercizio delle attività prestate
 - alla diversificazione delle attività
 - alle attività formative e di studio
 - all'attività didattica svolta
 - alla produzione scientifica attinente

Sarà valutata la produzione scientifica pertinente all'incarico da conferire, nel numero massimo di 5 lavori, pubblicata su riviste italiane o straniere, caratterizzate da criteri di filtro nell'accettazione dei lavori.

Il colloquio è diretto alla valutazione delle capacità professionali dei candidati con riferimento all'incarico da attribuire in relazione agli obiettivi ed alle caratteristiche del Progetto.

8 - CONVOCAZIONE DEI CANDIDATI

Tutti gli aspiranti che avranno presentato domanda in tempo utile e che saranno in possesso dei requisiti previsti dal presente bando dovranno presentarsi per l'espletamento del colloquio sulle materie oggetto dell'incarico il giorno:

06 aprile 2020 alle ore 10,00

L'informazione riguardante la sede di convocazione per il colloquio verrà pubblicata sul sito internet dell'Azienda Ospedaliero-Universitaria di Bologna Policlinico Sant'Orsola-Malpighi il giorno 26.03.2020 all'indirizzo: <http://www.aosp.bo.it/content/bandi>.

Tale comunicazione costituisce a tutti gli effetti convocazione al colloquio; i candidati sono pertanto tenuti a presentarsi muniti di idoneo documento di riconoscimento.

L'eventuale esclusione di un aspirante per mancanza del possesso dei requisiti richiesti sarà notificata all'interessato prima dell'espletamento del colloquio.

9 – ELENCO DEGLI IDONEI

La Commissione di Valutazione, al termine della procedura comparativa, formula un elenco di idonei, all'interno del quale è individuato, sulla base di scelta adeguatamente e congruamente motivata, il concorrente più adeguato a ricoprire l'incarico.

L'elenco degli idonei, approvato con apposita determinazione del Direttore del Servizio Unico Metropolitan Amministrazione Giuridica del Personale (SUMAGP), potrà essere utilizzato nell'arco di un triennio dalla sua approvazione per il conferimento di diversi e ulteriori incarichi a fronte di medesima professionalità.

L'incarico sarà conferito mediante stipulazione di contratto di diritto privato da sottoscrivere tra il candidato e il Direttore del Servizio Unico Metropolitan Amministrazione Giuridica del Personale, a ciò delegato.

L'Azienda Ospedaliero - Universitaria di Bologna Policlinico S. Orsola - Malpighi si riserva ogni facoltà in materia di assegnazione e di trasferimento nonché di disporre la proroga dei termini del bando, la loro sospensione e modificazione, la revoca ed annullamento del bando stesso ovvero di non procedere alla stipulazione del contratto con il candidato individuato per mutate esigenze di carattere organizzativo.

In ottemperanza alla vigente normativa, si specifica che le operazioni selettive si concluderanno entro il termine massimo di sei mesi dalla data dell'ultimo giorno utile per la presentazione delle domande di partecipazione, fatto salvo eventuale scostamento, debitamente motivato, determinato da circostanze non imputabili all'amministrazione procedente.

Si precisa che il testo del presente bando è reperibile sul sito Internet dell'Azienda Ospedaliero - Universitaria di Bologna: www.aosp.bo.it.

Per informazioni relative al presente avviso rivolgersi a reclutamentoaosp@ausl.bologna.it – tel. 051 6079961 – 6079962.

Il Direttore del
Servizio Unico Metropolitan
Amministrazione Giuridica del Personale
Dott. Giovanni Ferro

Bologna, 11.03.2020

INFORMATIVA ai sensi dell'art 13 del Regolamento Europeo 2016/679

L'Azienda Ospedaliero-Universitaria di Bologna Policlinico S. Orsola-Malpighi informa, ai sensi dell'art. 13 del Regolamento Europeo, che i dati personali raccolti sono trattati esclusivamente per le finalità strettamente necessarie e connesse alla presente procedura di reclutamento. Per tali finalità l'acquisizione dei dati è quindi necessaria e il loro mancato conferimento comporta l'esclusione dalla procedura di reclutamento.

Il trattamento di tali, nel rispetto dei principi di pertinenza, non eccedenza e completezza rispetto alla finalità sopra indicata, avviene in modo lecito e secondo correttezza.

I dati saranno trattati mediante strumenti cartacei, informatici, telematici e telefonici.

I dati conferiti non saranno diffusi. Potranno essere comunicati unicamente ai soggetti pubblici e privati coinvolti nello specifico procedimento, nei solo casi e per sole finalità previste da leggi, regolamenti e/o dai contratti collettivi nazionali di lavoro, al fine di garantire la gestione di tutte le fasi del procedimento stesso.

Titolare del trattamento è l'Azienda Ospedaliero-Universitaria di Bologna Policlinico S.Orsola-Malpighi, con sede legale in via Albertoni, 15, 40138 Bologna telefono 0512141220, pec: : PEIdirezione.generale@pec.aosp.bo.it.

Responsabile della protezione dei dati personali con sede in Via Castiglione n. 29 – 20124 Bologna contattabile all'indirizzo mail dpo@ausl.bologna.it o PEC protocollo@pec.ausl.bologna.it

In qualsiasi momento, in qualità di Interessato, può ottenere informazioni sul trattamento dei Suoi dati, sulle relative modalità e finalità e sulla logica ad esso applicata, nonché esercitare tutti gli altri diritti, rivolgendosi al Titolare e/o al soggetto delegato del trattamento dei dati.