

DIPARTIMENTO DI DISCIPLINE UMANISTICHE, SOCIALI E DELLE IMPRESE CULTURALI

BANDO PER L'ATTRIBUZIONE DI ASSEGNI PER L'INCENTIVAZIONE DELLE ATTIVITÀ DI TUTORATO E PER LE ATTIVITÀ DIDATTICHE INTEGRATIVE

A.A. 2018/2019

(LEGGE 11 LUGLIO 2003, N. 170 –DECRETO MINISTERIALE - MIUR 1047/2017)

ART. 1 OGGETTO

È indetta per l'a.a. 2018/2019 la selezione, per titoli e colloquio, per l'assegnazione dei seguenti assegni per:

- A) Incentivazione delle attività di tutorato (c.d. Tutor di Dipartimento);
- B) Attività didattiche integrative (c.d. Tutor di Corso di Laurea).

Attività A)	INCENTIVAZIONE DELLE ATTIVITA' DI TUTORATO (C.D. TUTOR DI DIPARTIMENTO)
Numero assegni	7
Ore complessive di ciascun attività/assegno	200
Importo complessivo di ciascun assegno	€ 1.748,00 comprensivi degli oneri a carico dell'Ateneo

I tutor vincitori saranno collocati nei seguenti plessi:

PLESSI	Numero di assegni per attività di tutorato
PLESSO PILOTTA	1
PLESSO D'AZEGLIO	3
PLESSO S. MICHELE	1
PLESSO BORGO CARISSIMI	2

UNIVERSITÀ DI PARMA

DIPARTIMENTO DI DISCIPLINE
UMANISTICHE, SOCIALI E DELLE
IMPRESSE CULTURALI

DUSIC A 11/2018

Attività B) ATTIVITA' DIDATTICO- INTEGRATIVE, PROPEDEUTICHE E DI RECUPERO (C.D. TUTOR DI CORSO DI LAUREA)	ORE x tutor	COMPENSO INDIVIDUALE per Tutor (in €)
N. 2 TUTOR Corso di Laurea in Lettere	75	680,00
N. 2 Tutor Corso di Laurea in Beni artistici e dello spettacolo	75	680,00
N. 2 Tutor Corso di Studio in Scienze dell'Educazione e dei processi formativi	75	680,00
N. 2 Tutor Corso di Studio in Civiltà e lingue straniere moderne	75	680,00,
N. 1 Tutor Corso di Studio in Studi Filosofici	150	1.360,00
N. 2 Tutor Comunicazione e media contemporanei per le industrie creative	75	680,00
TOTALE TUTOR N. 11		8.160,00

ART. 2 DESTINATARI

Sono ammessi a partecipare gli studenti che, nell'a.a. 2018/2019, siano regolarmente iscritti a corsi di Laurea Magistrale o a corsi di Dottorato di ricerca incardinati nel Dipartimento di Discipline Umanistiche, Sociali e delle Imprese Culturali dell'Università di Parma secondo le tempistiche del Manifesto degli Studi: https://www.unipr.it/sites/default/files/albo_pretorio/allegati/11-07-2018/manifesto_studi_2018_2019_10_07_2018_ore_14.34.pdf

Sono ammessi a partecipare anche gli studenti che, nell'a.a. 2018/2019, siano regolarmente iscritti al corso di Laurea Magistrale Interateneo Lingue, Culture, Comunicazione (Interateneo – Sede amministrativa: Modena e Reggio E.).

UNIVERSITÀ DI PARMA

DIPARTIMENTO DI DISCIPLINE
UMANISTICHE, SOCIALI E DELLE
IMPRESE CULTURALI

DUSIC A 11/2018

Nel caso di partecipazione a programmi comunitari di mobilità internazionale e soggiorno di studi all'estero, gli studenti-tutor sono ugualmente tenuti a svolgere le attività assegnate nel periodo di tempo prestabilito e senza possibilità di esonero.

ART. 3 MODALITA' E TERMINI DI PRESENTAZIONE DELLE DOMANDE

Le domande di partecipazione alla selezione, redatte in carta libera, secondo il fac-simile allegato per ciascuna tipologia di attività, dovranno essere indirizzate al Direttore del Dipartimento DUSIC e dovranno essere presentate entro il termine perentorio indicato con una delle seguenti modalità:

- Presentazione diretta alla Segreteria Didattica del Dipartimento DUSIC secondo il seguente orario: dal lunedì al venerdì dalle ore 9 alle ore 12;
- Invio telematico con posta elettronica certificata P.E.C. (file in formato PDF) all'indirizzo DipDisciplineUmanistiche@pec.unipr.it ;
- Invio telematico con posta elettronica (file in formato PDF) all'indirizzo protocollodipdisciplineumanistiche@unipr.it

Alle domande va allegata la seguente documentazione:

curriculum vitae, redatto in formato europeo, destinato alla pubblicazione nella sezione "Amministrazione Trasparente" del sito dell'Università di Parma, privo dei dati personali non strettamente necessari (pertanto esso **non** dovrà contenere dati quali indirizzi e recapiti, email, numeri di telefono, fotografia).

Il candidato deve essere a conoscenza della responsabilità penale cui può andare incontro in caso di falsità in atti e di dichiarazioni mendaci indicati nel curriculum ai sensi dell'art. 46 e 47 del D.P.R. 445/2000.

Sempre per la finalità di pubblicazione, il curriculum non dovrà essere sottoscritto, per evitare furti di identità. Poiché è allegato alla domanda e ne costituisce parte integrante, la sua data e paternità saranno dedotte dalla domanda stessa;

- a) elenco delle attività didattiche, scientifiche e/o professionali;
- b) elenco dei titoli e delle pubblicazioni;
- c) lettera di presentazione di un docente che abbia seguito lo studente nel precedente percorso formativo;
- d) Fotocopia di un proprio documento di riconoscimento in corso di validità
- e) ogni altro documento e titolo che si ritiene utile ai fini del concorso.

Il bando e il facsimile della domanda di ammissione sono scaricabili dal sito del Dipartimento di Discipline Umanistiche, Sociali e delle Imprese Culturali dell'Università di Parma, <https://dusic.unipr.it/it/dipartimento/bandi-e-concorsi>

UNIVERSITÀ DI PARMA

DIPARTIMENTO DI DISCIPLINE
UMANISTICHE, SOCIALI E DELLE
IMPRESSE CULTURALI

DUSIC A 11/2018

Nella domanda dovrà essere chiaramente indicato se si intenda concorrere solo per i posti di tipo A, solo per quelli di tipo B o per entrambe le categorie.

A questo proposito si precisa inoltre quanto segue.

Tutor di Dipartimento

Ciascuno studente di laurea magistrale dovrà indicare all'atto della domanda il proprio corso di appartenenza, concorrendo automaticamente per i posti di tutor del solo plesso nel quale il proprio corso di laurea è collocato. Ciascuno studente di dottorato, indicando all'atto della domanda la propria tematica, concorre automaticamente per i posti di tutor del solo plesso nel quale è collocato il corso di laurea considerato affine.

Plessi	Corsi di laurea magistrale ivi collocati
D'Azeglio	Filosofia (Interateneo - Sede amministrativa: Parma) Giornalismo e cultura editoriale Lettere classiche e moderne
San Michele	Lingue, Culture, Comunicazione (Interateneo – Sede amministrativa: Modena e Reggio E.)
Carissimi	Progettazione e coordinamento dei servizi educativi Psicologia dell'intervento clinico e sociale
Pilotta	Storia e critica delle arti e dello spettacolo

La Commissione giudicatrice stilerà graduatorie separate per ciascuno dei plessi. Nel caso in cui, per uno dei plessi, non ci siano sufficienti vincitori, si acquisiranno i candidati dalle altre graduatorie, in ordine di punteggio.

Tutor di corso di Laurea

Ciascuno studente di laurea magistrale dovrà indicare all'atto della domanda il proprio corso di appartenenza, concorrendo automaticamente per i posti di tutor del solo corso di laurea triennale considerato propedeutico a quello magistrale a cui è iscritto; gli studenti del corso in Storia e critica delle arti e dello spettacolo possono concorrere per due corsi triennali. Ciascuno studente di dottorato, indicando all'atto della domanda la propria tematica, concorre automaticamente per i posti di tutor del solo corso triennale considerato affine.

Corso di laurea triennale	Corsi di laurea magistrale considerati come prosecuzione
Lettere	Lettere classiche e moderne Giornalismo e cultura editoriale
Studi filosofici	Filosofia (Interateneo - Sede amministrativa a Parma)
Comunicazione e media contemporanei per le industrie creative	Storia e critica delle arti e dello spettacolo
Civiltà e lingue straniere moderne	Lingue, Culture, Comunicazione (Interateneo – Sede amministrativa: Modena e Reggio E.)
Scienze dell'educazione e dei processi formativi	Progettazione e coordinamento dei servizi Educativi
Beni artistici e dello spettacolo	Storia e critica delle arti e dello spettacolo

La Commissione giudicatrice stilerà graduatorie separate per i posti relativi a ciascuno dei corsi di laurea triennale. Nel caso in cui, per uno dei plessi, non ci siano sufficienti vincitori, si acquisiranno i candidati dalle altre graduatorie, in ordine di punteggio.

ART. 4 MODALITA' DI SELEZIONE

Il conferimento degli assegni avverrà sulla base della selezione operata dalla Commissione giudicatrice, nominata dal Direttore di Dipartimento e composta da almeno 3 docenti, uno dei quali rappresentato dal Delegato del Dipartimento per l'orientamento, con funzioni di Presidente.

Il colloquio con i candidati avrà luogo il giorno 4 Dicembre 2018, alle ore 11,30 presso l'Aula Presidenza – Via d'Azeglio 85 – Parma.

- 1) Il presente bando, pertanto, è da considerarsi convocazione a tutti gli effetti.
- 2) L'affissione della graduatoria, consultabile sul sito web del Dipartimento ha valore di comunicazione ufficiale e notifica nei confronti dei candidati selezionati; pertanto, non è previsto l'invio di comunicazioni al domicilio.

La Commissione giudicatrice prenderà in esame esclusivamente le domande dei candidati che siano in possesso dei requisiti di cui alla voce Destinatari del presente bando.

UNIVERSITÀ DI PARMA

DIPARTIMENTO DI DISCIPLINE
UMANISTICHE, SOCIALI E DELLE
IMPRESE CULTURALI

DUSIC A 11/2018

La Commissione adotterà i seguenti criteri per la valutazione dei titoli e per la stesura della graduatoria (graduatoria stilata in settantesimi: 50 punti sulla base dei titoli e 20 sulla base del colloquio):

1. voto dell'ultima laurea conseguita (LT per gli studenti iscritti a LM e LM per i dottorandi): fino a un massimo di punti 14, da assegnare nel modo seguente: punti 12 per il voto di 110/110, con il decremento di un punto per ogni voto in meno e un incremento di due punti in caso di lode;
2. permanenza in corso (lo studente iscritto a LM in anno di corso, o lo studente di dottorato che non abbia chiesto la proroga): 5 punti;
3. continuità con una precedente attività di tutorato presso il Dipartimento: fino ad un massimo di punti 5;
4. partecipazione a programmi comunitari di mobilità studentesca (Erasmus, Socrates, etc.): fino ad un massimo di punti 5;
5. esperienze lavorative o di volontariato documentate, nei campi dell'educazione, formazione, counselling, orientamento, insegnamento, sostegno alla persona, guida turistica, o altre attività in cui il candidato abbia dato prova di buone capacità di relazione con le persone e orientamento al soddisfacimento dei bisogni espressi: fino ad un massimo di punti 8;
6. partecipazione certificata a percorsi formativi, interni o esterni all'Università, che abbiano consentito l'acquisizione di conoscenze e competenze utili a svolgere l'attività di tutor: fino a un massimo di punti 5;
7. esperienze di collaborazioni studentesche (partecipazione a associazioni o gruppi universitari, esperienza di rappresentante degli studenti nei consigli accademici): fino ad un massimo di punti 3;
8. borse di studio assegnate sulla base del merito: fino ad un massimo di punti 3;
9. certificazioni linguistiche di livello almeno C1, rilasciate da enti certificatori internazionali: fino a un massimo di punti 2.

A parità di merito l'assegno sarà conferito al candidato più giovane d'età.

ART. 5 MODALITA' DI PUBBLICAZIONE DEL BANDO E DELLE GRADUATORIE

Il presente bando, il facsimile della domanda di ammissione e la graduatoria dei candidati, sono pubblicati sul sito web del Dipartimento di Discipline Umanistiche, Sociali e delle Imprese Culturali dell'Università degli Studi di Parma <https://dusic.unipr.it/it/dipartimento/bandi-e-concorsi>

UNIVERSITÀ DI PARMA

DIPARTIMENTO DI DISCIPLINE
UMANISTICHE, SOCIALI E DELLE
IMPRESE CULTURALI

DUSIC A 11/2018

In caso di rinuncia da parte dei vincitori, il Dipartimento potrà avvalersi della graduatoria provvedendo all'eventuale scorrimento.

ART. 6 – DIRITTI E DOVERI DEL VINCITORE

Ogni candidato selezionato dichiara la propria regolare iscrizione al corso, la disponibilità per l'intero periodo previsto per l'attività e l'assenza di incompatibilità e impegni che possano impedire l'effettiva presenza e reperibilità all'interno della struttura universitaria.

Inoltre, si impegna ad osservare:

- le norme inerenti la sicurezza sui luoghi di lavoro, di cui al decreto legislativo 81/2008;
- i doveri di comportamento e di condotta previsti sia dal decreto legislativo 165/2001, sia dal "Codice di comportamento" adottato dall'Università degli Studi di Parma in osservanza del decreto del presidente della Repubblica 62/13 e come pubblicato alla pagina <http://www.unipr.it/node/8770>;
- il "Codice etico dell'Università degli Studi di Parma", emanato con decreto rettorale 236/2017.

I candidati risultati vincitori saranno invitati a presentarsi presso la Segreteria Didattica del Dipartimento DUSIC per la compilazione della relativa scheda fiscale nel rispetto della legislazione vigente e potranno iniziare l'attività assegnata solo dopo l'assolvimento di tali adempimenti.

L'attività assegnata potrà iniziare solo dopo tali adempimenti, nonché la regolare iscrizione, e non prefigura in alcun modo un rapporto di lavoro subordinato.

L'attività è coordinata da docenti del Dipartimento e svolta con modalità tali da garantire sia l'effettiva fruibilità agli studenti-utenti, sia la valutazione da parte dei docenti stessi del complessivo servizio reso e dell'opportunità o meno della sua prosecuzione o di modifiche.

Il compenso verrà corrisposto al termine dell'attività, previa valutazione positiva dell'attività svolta da parte del Dipartimento.

L'attività sarà svolta nell'anno accademico 2018/2019 e si dovrà concludere inderogabilmente entro il 31 ottobre 2019.

Il tutor è tenuto a compilare un registro delle attività svolte, da restituire al termine dell'incarico, e una relazione da produrre alla fine dell'attività, controfirmata dal docente referente di Dipartimento per l'attività di Tutorato.

In caso di sopravvenuti impedimenti alla possibilità di svolgere a pieno l'attività di tutorato, il docente referente di Dipartimento per l'attività di Tutorato si riserva di valutare la situazione del tutor ai fini della sospensione o della conclusione dell'impegno assunto.

UNIVERSITÀ DI PARMA

DIPARTIMENTO DI DISCIPLINE
UMANISTICHE, SOCIALI E DELLE
IMPRESE CULTURALI

DUSIC A 11/2018

ART. 7 - ASSEGNO

Gli assegni indicati sono di importo lordo pari al costo che grava sul Fondo Sostegno Giovani. Sono pertanto comprensivi di tutti gli oneri di legge, sia quelli posti a carico dello studente, sia quelli posti a carico dell'Università di Parma.

Nello specifico ogni assegno:

- è esente dall'imposta sul reddito delle persone fisiche (IRPEF);
- è comprensivo degli oneri previdenziali (*versati a favore degli studenti a cura dell'Università di Parma, nella cassa contributiva "Gestione Separata" presso l'Istituto Nazionale Previdenza Sociale - INPS - L. 335/95, art. 2, c. 26*) - *Gli studenti hanno l'onere di iscrizione a tale cassa; la mancata iscrizione impedisce all'INPS di riconoscere i contributi a loro favore. Anche in caso di mancata iscrizione l'Università di Parma è ugualmente tenuta per legge sia alle trattenute che al versamento*).

Il pagamento dell'assegno avviene solo se e quando il versamento delle tasse universitarie 2018/2019 sia stato interamente assolto, previa attestazione di svolgimento dell'attività rilasciata a cura del Dipartimento.

ART. 8 INCOMPATIBILITA' E LIMITI

Le attività in oggetto sono incompatibili con l'attività di collaborazione a tempo parziale (150 ore) ma non con un'altra attività lavorativa. Nel caso in cui questa attività lavorativa sia svolta presso un'altra Amministrazione pubblica gli studenti sono tenuti a presentare NULLA OSTA da parte della stessa.

Gli studenti che, nel corso dell'attività, dovessero conseguire la laurea magistrale o il dottorato di ricerca decadono dall'incarico.

ART. 9 RICORSI SULLE DECISIONI

I candidati che abbiano interesse possono presentare ricorso al Magnifico Rettore avverso le decisioni della commissione giudicatrice entro 15 giorni dalla data di pubblicazione dell'esito della selezione.

ART. 10 DISPOSIZIONI FINALI

L'Università degli Studi di Parma provvede alle coperture assicurative per infortuni e per responsabilità civile verso terzi a favore degli studenti impegnati nelle attività svolte ai sensi del presente bando.

Per quanto non indicato dal presente bando, nonché dalla legge e dal decreto ministeriale richiamati, si fa riferimento alla vigente disciplina in materia di contratti di opera di diritto privato in quanto applicabile.

Si rammenta che per ogni comunicazione istituzionale agli studenti sarà utilizzata la casella di posta del dominio@studenti.unipr.it.

ART. 11 TRATTAMENTO DEI DATI PERSONALI

SOGGETTI DEL TRATTAMENTO

Il Titolare dei dati è l'Università degli Studi di Parma, con sede in via Università 12, 43121 Parma, Italia.

Tel. +390521902111 email: protocollo@pec.unipr.it

Il Responsabile della Protezione dei Dati è contattabile inviando una mail al seguente indirizzo: dpo@unipr.it ; dpo@pec.unipr.it

FINALITA' E MODALITA' DI TRATTAMENTO

I dati forniti, sono trattati dall'Università degli Studi di Parma, in qualità di Titolare del trattamento, per finalità istituzionali, quali lo svolgimento di attività amministrative, didattiche e di ricerca.

Il trattamento è necessario per il perseguimento del proprio fine istituzionale, ai sensi dell'art. 6 del e Reg. UE 679/2016 "relativo alla protezione delle persone fisiche con riguardo al trattamento dei dati personali, nonché alla libera circolazione di tali dati" (denominato *General Data Protection Regulation* di seguito per brevità GDPR) e nel rispetto dei principi generali di trasparenza, correttezza e non eccedenza di cui all'art. 11 del "Codice in materia di protezione dei dati personali" D.Lgs. 196/2003 (di seguito per brevità Codice) nonché dei principi previsti dall'art. 5 del GDPR, con particolare riguardo alla liceità, all'utilizzo dei dati per finalità determinate, esplicite, legittime, in modo pertinente rispetto al trattamento, rispettando i principi di minimizzazione dei dati, esattezza, limitazione della conservazione, integrità e riservatezza, responsabilità.

I dati raccolti saranno registrati, elaborati e conservati per il tempo strettamente necessario a conseguire gli scopi per cui sono stati raccolti.

I dati personali saranno raccolti dall'Università degli Studi di Parma e potranno essere comunicati per motivi di ricerca e/o statistica e/o *placement* a soggetti quali ad esempio Cineca, ER.GO e Alma Laurea e alle persone o società esterne che agiscono per loro conto.

I dati saranno trattati con l'ausilio di strumenti elettronici; i sistemi informatici sono dotati di misure atte a prevenire la perdita dei dati, usi illeciti o non corretti ed accessi non autorizzati.

NATURA DEL CONFERIMENTO DEI DATI E CONSEGUENZE DI UN EVENTUALE RIFIUTO DI RISPONDERE

Il conferimento dei dati per le finalità di cui al punto precedente è indispensabile allo svolgimento del fine istituzionale. Il rifiuto di conferirli non consentirà all'Università degli Studi di Parma di fornire alcuna prestazione.

DIRITTI DELL'INTERESSATO

Nella qualità di interessato, si gode dei diritti (art. 7 del Codice e artt. 15, 16, 17, 18, e 21 del GDPR) di chiedere al titolare del trattamento la conferma dell'esistenza o meno dei dati personali, l'accesso ai dati medesimi, di conoscere l'origine dei dati, di ottenere la limitazione di trattamento, l'aggiornamento, la rettificazione o la cancellazione degli stessi e il diritto di opporsi al trattamento in base a motivazioni particolari.

UNIVERSITÀ DI PARMA

DIPARTIMENTO DI DISCIPLINE
UMANISTICHE, SOCIALI E DELLE
IMPRESE CULTURALI

DUSIC A 11/2018

L'Interessato ha altresì il diritto di proporre reclamo presso l'autorità di controllo: Garante Privacy (www.garanteprivacy.it)

ART. 12 RESPONSABILE DEL PROCEDIMENTO AMMINISTRATIVO

Responsabile del procedimento amministrativo è la Dott.ssa Sara Buffetti (tel. 0521/902542 e-mail: sara.buffetti@unipr.it).

ART. 13 PUBBLICITA' DELLA PRESENTE PROCEDURA SELETTIVA

Il presente bando sarà reso pubblico sul sito Web istituzionale del Dipartimento <https://dusic.unipr.it/it/dipartimento/bandi-e-concorsi> e sull'albo on line dell'Ateneo

I dati forniti saranno trattati unicamente per finalità istituzionali dell'Università degli Studi di Parma (Codice in materia di protezione dei dati personali – D.Lgs. 30/6/2003, N. 196 e s.m.i. e del Regolamento Europeo in materia di protezione dei dati personali, n. 679/2016). L'informativa completa è consultabile all'indirizzo www.unipr.it alla voce Privacy.

IL DIRETTORE

F.to Prof. Diego Saglia

Firma autografa sostituita da indicazione a mezzo stampa ai sensi e per gli effetti dell'art. 3, c. 2 Dlgs n. 39/93