

Università degli studi di Napoli Federico II

DIPARTIMENTO DI GIURISPRUDENZA

PROT. 2022/0038201 DEL 06/04/2022

SELEZIONE PUBBLICA PER IL CONFERIMENTO DI 3 BORSE DI STUDIO PER STUDENTI ISCRITTI AL CORSO DI LAUREA IN GIURISPRUDENZA PRESSO L'UNIVERSITA' DI NAPOLI FEDERICO II

Avviso Pubblico

- Visto** lo Statuto dell'Università degli Studi di Napoli Federico II;
- Visto** l'art. 7, commi 6 e 6bis, del D.Lgs del 30/03/2001, n. 165 e s.m. i.;
- Vista** la legge 6/11/2012, n. 190, e s.m.i. contenente le disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella pubblica amministrazione;
- Visti** rispettivamente il Codice di Comportamento Nazionale, emanato con DPR n. 62 del 16/4/2013 e il vigente Codice di Comportamento dell'Ateneo;
- Visto** il Piano Triennale di Prevenzione della Corruzione di Ateneo, nel tempo vigente;
- Accertata** da parte dell'Università degli Studi di Napoli Federico II, Dipartimento di Giurisprudenza, la sussistenza di tutti i presupposti di legittimità nonché delle condizioni richieste dai regolamenti vigenti in materia;
- Vista** la delibera al punto n. 8 del Consiglio del Dipartimento di Giurisprudenza del 28/02/2022 con la quale è stato approvato, su proposta della Prof.ssa Flora Di Donato, il "Protocollo di intesa per lo sviluppo dello studio clinico-legale sull'apolidia in collaborazione con l'Alto Commissariato delle Nazioni Unite per i Rifugiati, Rappresentanza per l'Italia, la Santa Sede e San Marino" (d'ora in avanti Protocollo), concluso tra l'Associazione International University College di Torino (d'ora in avanti IUC) e i Dipartimenti di Giurisprudenza delle Università degli Studi Roma Tre e Napoli Federico II, e l'Allegato Progetto denominato "The Statelessness Legal Clinics (SLC): Strenghtening Legal Education and Practice on Statelessness" Responsabile Scientifico Prof.ssa Flora Di Donato, con contestuale approvazione di 6 borse di studio per attività di tutoraggio da bandirsi in due periodi diversi nel corso del 2022: 3 borse ad aprile e 3 borse a luglio;
- Vista** la delibera al punto 6 del Consiglio di Dipartimento di Giurisprudenza del 28/03/2022 che chiarisce l'importo di 900,00 euro per ciascuna borsa di tutoraggio, con la quale è stata approvata l'emanazione di 3 borse di studio nell'ambito del su citato Progetto;
- Visto** il "Protocollo di intesa per lo sviluppo dello studio clinico-legale sull'apolidia in collaborazione con l'Alto Commissariato delle Nazioni Unite per i Rifugiati, Rappresentanza per l'Italia, la Santa Sede e San Marino" (d'ora in avanti Protocollo), concluso tra l'Associazione International University College di Torino (d'ora in avanti IUC) e i Dipartimenti di Giurisprudenza delle Università degli Studi Roma Tre e Napoli Federico II, e l'Allegato Progetto denominato "The Statelessness Legal Clinics (SLC): Strenghtening Legal Education and Practice on Statelessness" Responsabile Scientifico Prof.ssa Flora Di Donato che prevede l'istituzione di n. 3 borse di studio nell'ambito del citato Progetto della

Università degli studi di Napoli Federico II

DIPARTIMENTO DI GIURISPRUDENZA

- durata di 3 mesi a far data dal protocollo della lettera d'incarico del Direttore del Dipartimento per un importo totale di 900,00 ciascuna (novecento/00euro) al lordo delle ritenute fiscali, previdenziali ed assistenziali, omnicomprensivi e finanziati sui fondi del Progetto di cui trattasi, a carico dell'IUC senza alcun onere a carico del Dipartimento di Giurisprudenza né dell'Ateneo Federico II di Napoli, vengono bandite le prime 3 borse di studio;
- Considerato** che, come esplicitato nella suddetta delibera del Consiglio di Dipartimento alla copertura della spesa necessaria si provvederà con i fondi versata da IUC al nostro Dipartimento in data 05.04.2022;
- Verificata** dunque la copertura finanziaria;

DECRETA

Art. 1

È indetta, una procedura selezione pubblica per titoli e colloquio per il conferimento di n. 3 borse di studio presso il Dipartimento di Giurisprudenza dell'Università di Napoli Federico II, Responsabile Scientifico Prof.ssa Flora Di Donato.

La presente procedura di valutazione comparativa sarà resa nota per almeno 15 giorni mediante pubblicazione sul sito web di Ateneo.

Art. 2

Le borse di studio sono destinate a studenti iscritti al Corso di Laurea in Giurisprudenza presso L'Università degli studi di Napoli Federico II e che abbiano seguito o stiano seguendo il corso di Formazione clinico-legale II.

Art. 3

Le borse di studio comporteranno l'espletamento di attività di tutoraggio da attivarsi a valere sui fondi accreditati dallo IUC (International University College) di Torino, secondo l'accordo di partenariato approvato in data 28/02/2022 dal Consiglio di Dipartimento per la realizzazione del progetto "The Statelessness Legal Clinics (SLC): Strengthening Legal Education and Practice on Statelessness" da realizzarsi in collaborazione con UNHCR, IUC e il Dipartimento di Giurisprudenza Roma Tre.

A tale scopo si precisa che tali attività comprenderanno:

- attivazione di percorsi di formazione di teoria e pratica sui diritti delle persone apolidi e sulla loro assistenza con la partecipazione dello staff dell'UNHCR – MCO Italy;
- produzione, con la collaborazione dello staff dell'UNHCR – MCO Italy, di materiale informativo sulle attività del progetto e sul sistema italiano di tutela dell'apolide;
- possibile partecipazione alle diverse attività del progetto di avvocati esperti del settore;
- analisi di casi individuali ed elaborazione di strategie processuali rivolte alla loro risoluzione e/o redazione di pareri (anche eventualmente in collaborazione con organi giurisdizionali);
- conduzione di approfondimenti tematici rilevanti in tema di tutela delle persone apolidi nel contesto italiano.

Art. 4

Gli incarichi avranno la durata di 3 mesi, con un compenso lordo complessivo fissato in euro 900/00 (novecento/00 euro), a partire dalla data del protocollo della lettera d'incarico firmata dal Direttore del Dipartimento di Giurisprudenza.

Università degli studi di Napoli Federico II

DIPARTIMENTO DI GIURISPRUDENZA

Il compenso come sopra indicato, sarà corrisposto in un'unica soluzione al termine dell'attività previa valutazione positiva, da parte del Responsabile scientifico del Progetto, dell'attività svolta.

Art. 5

Per l'ammissione alla procedura di selezione sono richiesti, a pena di esclusione, i seguenti requisiti:

- Aver seguito il corso di Formazione clinico-legale II o essere attualmente corsista;
 - Aver conseguito all'interno dello stesso corso un attestato UNHCR relativo al modulo formativo sull'apolidia;
 - Conoscenza di base della lingua inglese;
 - Aver redatto una lettera di motivazione che spieghi l'interesse allo svolgimento delle attività;
- In sede di colloquio orale verrà valutata la conoscenza linguistica dell'inglese.

In ogni caso per l'ammissione alla selezione occorre:

- a) essere in possesso, della cittadinanza italiana o di uno degli Stati membri dell'Unione Europea;
- b) godere dei diritti civili e politici;
- c) non aver riportato condanne penali e non essere destinatario di provvedimenti che riguardano l'applicazione di misure di prevenzione, di decisioni civili e di provvedimenti amministrativi iscritti nel casellario giudiziale;
- d) essere a conoscenza di non essere sottoposto a procedimenti penali.

I requisiti prescritti devono essere posseduti alla data di scadenza del termine stabilito nel presente avviso per la presentazione delle domande.

I candidati sono ammessi alla selezione con riserva e l'Amministrazione può disporre, con Decreto motivato, in qualunque fase della presente procedura selettiva, l'esclusione dei candidati per difetto dei requisiti prescritti. L'esclusione ed il motivo della stessa sono comunicati al candidato mediante affissione nella sezione informatica dell'Albo ufficiale di Ateneo, nonché sul sito web di Ateneo. Tale comunicazione costituisce a tutti gli effetti notifica ufficiale.

Non possono partecipare alla presente procedura di valutazione comparativa coloro i quali, alla data di scadenza del termine per la presentazione della domanda, abbiano un grado di parentela o di affinità, fino al quarto grado compreso, ovvero coniugio, con un professore afferente alla struttura universitaria conferente, ovvero il Rettore, il Direttore Generale o un componente del Consiglio di Amministrazione dell'Università degli Studi di Napoli Federico II, in applicazione dell'art. 18, comma 1 lettere b) e c), della L. 240/2010 e s.m.i.

Art. 6

La presente selezione consiste in una valutazione comparativa per titoli e colloquio.

Ai fini dell'individuazione del soggetto cui conferire l'incarico vengono fissati i seguenti criteri di valutazione dei titoli richiesti dal presente bando, il cui punteggio riservato è di 25/100, così ripartito:

1. Istruzione e formazione scolastica e universitaria (come da curriculum che dovrà essere obbligatoriamente allegato alla domanda a pena di esclusione dalla procedura): fino ad un massimo di 15 punti.
3. Conoscenze linguistiche relative a una o più delle lingue dell'UE (diverse dalla lingua inglese), 5 punti per ogni lingua fino a un massimo di 10 punti.

Il punteggio riservato al colloquio è di 75/100. Il colloquio verterà sui seguenti argomenti:

- tematiche inerenti l'apolidia e la metodologia clinico-legale;

Università degli studi di Napoli Federico II

DIPARTIMENTO DI GIURISPRUDENZA

- la conoscenza delle lingue eventualmente indicate dal candidato e della lingua inglese in sede di domanda;
- la valutazione delle motivazioni del candidato o della candidata.

La procedura comparativa si intenderà superata se il candidato avrà riportato complessivamente la votazione di almeno 60/100.

L'incarico sarà conferito al candidato che avrà conseguito il punteggio maggiore. A parità di votazione totale precede il candidato più giovane di età.

I titoli indicati nel curriculum, pena la non valutazione degli stessi, dovranno essere posseduti alla data di scadenza del termine di presentazione delle domande stabilito al successivo art. 8 e dovranno essere documentati ed autocertificati secondo le modalità indicate nel già menzionato art. 8.

L'incarico sarà conferito al candidato che avrà conseguito il punteggio maggiore tenuto conto della valutazione dei titoli e dell'esito del colloquio. A parità di votazione totale precede il candidato più giovane di età.

Art. 7

La presentazione della domanda di partecipazione alla presente procedura di selezione ha valenza di piena accettazione delle condizioni in essa riportate, di piena consapevolezza della natura del rapporto.

L'attribuzione della borsa non determina alcun rapporto di lavoro dipendente con l'Università.

Il titolare della borsa è tenuto a svolgere l'attività cui essa è finalizzata, attenendosi al programma predisposto dal responsabile della ricerca e sotto la sua supervisione.

Tutti i dati e le informazioni di carattere tecnico, amministrativo, scientifico e didattico di cui il borsista entri in possesso durante lo svolgimento dell'attività di studio e/o di ricerca, sono considerati riservati e, pertanto, non ne è consentito un uso per scopi diversi da quelli per i quali la borsa è attribuita.

In caso di interruzione dell'attività svolta dall'assegnatario della borsa, con provvedimento del Direttore del Dipartimento di Giurisprudenza sentito il responsabile scientifico, viene dichiarata la decadenza dalla fruizione della borsa e all'assegnatario viene corrisposto un importo proporzionale alla durata delle attività svolte.

Non sono ammessi il cumulo e la contemporanea fruizione della borsa di studio, di cui al presente bando, con altre borse di studio o con assegni di ricerca o con qualsiasi altro beneficio di carattere economico a qualsiasi titolo erogato dall'Università degli Studi di Napoli Federico II.

L'importo della borsa sarà erogato al vincitore a cura del Dipartimento di Giurisprudenza in una "unica" rata, previa dichiarazione del Responsabile scientifico che il borsista ha svolto con regolarità le attività cui la borsa è finalizzata.

Art. 8

La domanda di partecipazione (comprensiva di tutti gli allegati) alla presente procedura di valutazione comparativa, devono essere sottoscritti dal candidato, indirizzata al Direttore del Dipartimento di Giurisprudenza dell'Università di Napoli Federico II - Ufficio Protocollo - via Porta di Massa 32, V piano 80133 - Napoli e deve essere fatta pervenire entro e non oltre le ore 12 del giorno 21/04/2022 **per via telematica ai due seguenti indirizzi di posta elettronica certificata, dip.giurisprudenza@pec.unina.it, flora.didonato@personalepec.unina.it**. Essa dovrà pervenire **esclusivamente da una casella PEC intestata al candidato**. Al messaggio di posta elettronica certificata dovrà essere allegata la documentazione in formato Pdf, nell'oggetto deve essere indicata la seguente dicitura: **"Domanda**

Università degli studi di Napoli Federico II

DIPARTIMENTO DI GIURISPRUDENZA

partecipazione selezione borse di studio tutoraggio PROF. SSA FLORA DI DONATO". Non verranno prese in considerazione le istanze che perverranno oltre tale termine, L'omessa apposizione della firma autografa a sottoscrizione della domanda è motivo di esclusione dal concorso.

Non verranno accettate domande presentate tramite fax o copie fotostatiche.

Il Dipartimento di Giurisprudenza non si assume alcuna responsabilità per eventuali disguidi nelle comunicazioni dipendenti da inesatte indicazioni della residenza e del recapito da parte dell'aspirante o da mancata oppure tardiva comunicazione del cambiamento degli stessi, né per eventuali disguidi postali o telegrafici non imputabili a colpa del Dipartimento.

Il candidato la cui domanda pervenga a questa struttura oltre il termine indicato si intende automaticamente escluso, senza alcun onere di comunicazione da parte del Dipartimento.

Nella domanda di partecipazione il candidato è tenuto a dichiarare, sotto la propria responsabilità i seguenti dati:

- a. cognome e nome,
- b. data e luogo di nascita,
- c. codice fiscale,
- d. cittadinanza italiana o comunque dell'Unione Europea,
- e. residenza e domicilio che il candidato elegge ai fini del presente avviso; ogni eventuale

variazione dello stesso deve essere tempestivamente comunicato al Responsabile della struttura cui è stata indirizzata l'istanza di partecipazione,

f. il possesso dei requisiti richiesti dall'articolo 5 del presente bando, per essere ammessi a partecipare alla selezione,

g. la insussistenza di cause limitative della capacità del candidato di sottoscrivere contratti con la pubblica amministrazione e di espletare l'incarico oggetto della selezione.

Dalla domanda deve risultare, altresì il recapito (indicare via, numero civico, città, c.a.p., provincia, numero telefonico, indirizzo e-mail ed eventuale indirizzo di pec) ai fini di ogni eventuale comunicazione relativa alla procedura selettiva.

L'Amministrazione si riserva la possibilità di adottare un sistema per l'inoltro delle domande di partecipazione per via telematica. In ciascun avviso sarà specificata la procedura da seguire ivi compresa la modalità di presentazione dei titoli.

Alla domanda deve essere allegato **curriculum vitae** redatto in formato europeo, aggiornato datato e sottoscritto dal candidato.

Ai fini della valutazione del curriculum vitae aggiornato, lo stesso può essere reso con una delle seguenti modalità:

A1) in forma di dichiarazione sostitutiva di certificazione e/o di atto di notorietà, ai sensi degli artt. 46 e 47 del citato D.P.R. n. 445/2000 e s.m.i.

Tale dichiarazione dovrà contenere specificamente l'indicazione di ogni elemento utile (es.: natura, oggetto, durata di un incarico, Ente conferente, ecc.) per la valutazione dei titoli da parte della Commissione.

Si ricorda che la dichiarazione sostitutiva di certificazione e/o di atto di notorietà non è comunque consentita per le eventuali pubblicazioni a stampa, che dovranno pertanto essere elencate e documentate secondo le modalità previste sotto la lettera A2).

Oppure

A2) debitamente comprovato, nei casi consentiti dal D.P.R. n. 445/2000 e s.m.i., da documentazione prodotta secondo una delle modalità di seguito indicate:

- 1) in originale;

Università degli studi di Napoli Federico II

DIPARTIMENTO DI GIURISPRUDENZA

- 2) in copia autentica, in carta semplice;
- 3) in fotocopia riportante in calce la dichiarazione sostitutiva dell'atto di notorietà, resa ai sensi degli artt. 19 e 47 del D.P.R. n. 445/2000 s.m.i., che ne attesti la conformità all'originale;

L'Amministrazione, in ogni fase della procedura, si riserva la facoltà di accertare la veridicità delle dichiarazioni sostitutive di certificazioni e/o di atti di notorietà rese dai candidati, ai sensi del D.P.R. n. 445/2000 e s.m.i. a tal fine, il candidato è tenuto ad indicare tutte le informazioni necessarie alla verifica.

Si fa presente, altresì, che le dichiarazioni mendaci e la produzione o l'uso di atti falsi sono punibili ai sensi del codice penale e delle leggi speciali in materia.

Si ricorda infine, che, ai sensi dell'art. 15. della L. n. 183/2001, le certificazioni rilasciate dalla pubblica amministrazione in ordine a stati, qualità personali e fatti che non possono essere esibite ad altra pubblica amministrazione e devono essere sostituite con le dichiarazioni di cui agli artt. 46 e 47 del DPR n. 445/2000 e s.m.i. utilizzando l'allegato B del presente bando di selezione.

Art. 9

La Commissione esaminatrice, composta di 3 esperti di cui uno con funzioni di segretario verbalizzante, nominata dal Direttore del Dipartimento e comprensiva di un funzionario UNHCR, anche in ottemperanza a quanto previsto dall'art. 35 bis del D.Lgs. n. 445/2001 e s.m.i., formula la graduatoria di merito in base ai criteri indicati al precedente art. 6.

IL COLLOQUIO AVRÀ LUOGO IN MODALITÀ TELEMATICA TRAMITE LA PIATTAFORMA MICROSOFT TEAMS IN DATA 26/04/2022 ALLE ORE 11.00 CODICE TEAMS: [3fbg9zb](#)

Il candidato dovrà fornirsi di attrezzature tecniche audiovideo adeguate e l'accertamento della sua identità avverrà con l'esibizione, prima dell'avvio del colloquio, dell'originale del documento di riconoscimento. Il candidato dovrà risultare reperibile all'indirizzo personale di posta elettronica indicato nella domanda di partecipazione, nella giornata e nell'orario suindicati per il colloquio. Eventuali modifiche dell'indirizzo dovranno essere tempestivamente comunicate. Sarà garantita la possibilità agli altri candidati di assistere alla prova, della quale sarà garantita la pubblicità. La mancata comunicazione dell'indirizzo personale, il mancato collegamento o l'irreperibilità del candidato nel giorno o nell'orario stabilito, o la mancata esibizione del documento identificativo sono considerati rinuncia alla partecipazione al colloquio, e dunque alla selezione.

Ai componenti della suddetta commissione non spetta alcun compenso per lo svolgimento dell'incarico.

Art. 10

Il responsabile dei procedimenti contabili a supporto del Direttore del Dipartimento di Giurisprudenza dell'Università degli Studi di Napoli Federico II effettua la verifica della regolarità della copertura finanziaria ed il Direttore del Dipartimento ne approva gli atti con provvedimento proprio. A parità di votazione precede il candidato più giovane di età.

Il provvedimento di approvazione degli atti della procedura di valutazione comparativa è pubblicato nella sezione informatica dell'Albo Ufficiale di Ateneo nonché sul sito web di ateneo. Dalla data di pubblicazione all'Albo decorrono i termini per eventuali impugnazioni.

Il Direttore del Dipartimento stipula il contratto con il soggetto utilmente collocato in graduatoria.

Al vincitore saranno comunicate le modalità di stipula del contratto.

Università degli studi di Napoli Federico II

DIPARTIMENTO DI GIURISPRUDENZA

Tale soggetto prima della stipula del contratto, sarà tenuto a rendere una dichiarazione sostitutiva di certificazione e di atto di notorietà, ai sensi degli artt. 46 e 47 del DPR n. 445/2001 e s.m.i., attestante:

1. il possesso dei requisiti di ammissione prescritti dal presente bando, già a far data dal termine ultimo previsto per la presentazione della domanda di partecipazione alla presente procedura di valutazione comparativa.
2. l'eventuale svolgimento di incarichi o l'eventuale titolarità di cariche in enti di diritto privato regolati o finanziati dalla pubblica amministrazione o l'eventuale svolgimento di attività professionale;
3. di non trovarsi, a far data dal termine ultimo previsto per la presentazione della domanda di partecipazione alla presente procedura di valutazione comparativa nonché alla data della stipula del contratto, nella situazione di incompatibilità di cui all'art. 18, comma 1 lett. b) e c) della legge 240/2010.

Art. 11

Si richiama l'osservanza delle norme in materia di anticorruzione, la cui violazione comporterà immediata risoluzione del contratto, in particolare la Legge 190/2012, il Piano Triennale di Prevenzione della Corruzione di Ateneo (del. CdA del 30/1/14 n. 39), il Codice di Comportamento dei dipendenti pubblici (DPR n. 62/13) e il Codice di Comportamento dell'Università (del. CdA del 30/1/14 n. 36).

Art. 12

Informativa ai sensi dell'art. 13 del Regolamento (UE) 679/2016 recante norme sul trattamento dei dati personali.

I dati raccolti con il presente modulo sono trattati ai fini del procedimento per il quale vengono rilasciati e verranno utilizzati esclusivamente per tale scopo e comunque, nell'ambito delle attività istituzionali dell'Università degli Studi di Napoli Federico II. All'interessato competono i diritti di cui agli artt. 15-22 del Regolamento UE.

Responsabile del trattamento dei dati per il Dipartimento di Giurisprudenza è il Prof. Sandro Staiano, Direttore del Dipartimento di Giurisprudenza dell'Università degli Studi di Napoli Federico II, nel rispetto del vigente Regolamento di Ateneo per il trattamento dei dati sensibili e giudiziari in attuazione del d.lgs. 196/ 2003.

Art. 13

Copia integrale dell'avviso di selezione sarà pubblicato per 15 giorni sul sito web dell'Università degli Studi di Napoli "Federico II" e sul sito web del Dipartimento di Giurisprudenza.

Letto, confermato, sottoscritto
Napoli, 6 aprile 2022

IL RESPONSABILE SCIENTIFICO
Prof.ssa Flora Di Donato

IL DIRETTORE DEL DIPARTIMENTO
Prof. Sandro Staiano

Università degli studi di Napoli Federico II

DIPARTIMENTO DI GIURISPRUDENZA

Allegato A

Al Direttore del Dipartimento di Giurisprudenza
Università degli Studi di Napoli Federico II
Ufficio Protocollo
Via Porta di Massa 32, V piano
80133 Napoli

_____, sottoscritt__, presa visione della selezione pubblica per la stipula, previa valutazione comparativa, di N. 3 borse di studio per studenti che hanno seguito il corso di Formazione clinico-legale II destinate ad attività di tutoraggio da attivarsi a valere sui fondi accreditati dallo IUC (International University College) di Torino, secondo l'accordo di partenariato approvato in data 28.02.2022 dal Consiglio di Dipartimento per la realizzazione del progetto "The Statelessness Legal Clinics (SLC): Strengthening Legal Education and Practice on Statelessness" Responsabile Scientifico Prof.ssa Flora Di Donato, presso l'Università degli Studi di Napoli Federico II, chiede di poter partecipare alla predetta selezione e dichiara sotto la propria responsabilità:

Dati anagrafici:

Cognome	
Nome	
Luogo di nascita	
Data di nascita	
Codice Fiscale	

Domicilio ai fini della partecipazione alla selezione:

Indirizzo	Via		
	Cap	Città	Prov.
	Telefono		e-mail

- di essere cittadino italiano o appartenente ad uno Stato membro dell'Unione Europea;
- di essere iscritto nelle liste elettorali del Comune di _____;
- di non aver riportato condanne penali e di non aver procedimenti penali pendenti;
- di non essere stato destituito o dispensato presso una pubblica amministrazione per persistente, insufficiente rendimento, né essere stato dichiarato decaduto da un impiego statale per aver conseguito l'impiego stesso mediante la produzione di documenti falsi o viziati da invalidità insanabile ai sensi dell'art 127, primo comma, lettera *d* del D.P.R. 10.01.1957, n. 3;
- di aver conseguito:

–1) Aver seguito il corso di Formazione clinico-legale II o essere attualmente corsista;

Università degli studi di Napoli Federico II

DIPARTIMENTO DI GIURISPRUDENZA

- Aver conseguito all'interno dello stesso corso un attestato UNHCR relativo al modulo formativo sull'apolidia;
- Conoscenza di base della lingua inglese;
- Aver redatto una lettera di motivazione che spieghi l'interesse allo svolgimento delle attività;

solo per i cittadini stranieri appartenenti ad uno degli Stati membri dell'Unione Europea:

- di godere dei diritti civili e politici nello Stato di appartenenza o provenienza:

SI

NO per i seguenti motivi _____

Si allega alla domanda il proprio curriculum vitae in formato europeo, redatto in forma di dichiarazione sostitutiva di certificazione e di atto di notorietà ai sensi degli artt. 46 e 47 del D.P.R. 445/2000 nonché le copie dei titoli posseduti.

- La lettera di motivazione

___/L___ sottoscritt___ dichiara di essere a conoscenza di quanto prescritto dall'art. 76 del D.P.R. 445/2000 sulla responsabilità penale cui può andare incontro in caso di dichiarazioni mendaci indicate nella presente istanza e nell'allegato *curriculum vitae*: a tal fine, in applicazione delle previsioni del prefato D.P.R., allega alle dichiarazioni autocertificate fotocopia di un documento di identità in corso di validità.

___/L___ sottoscritt___ dichiara di essere a conoscenza delle norme in materia di anticorruzione, la cui violazione comporterà immediata risoluzione del contratto, in particolare la Legge 190/2012, il Piano Triennale di Prevenzione della Corruzione di Ateneo (del. CdA del 30/1/14 n. 39), il Codice di Comportamento dei dipendenti pubblici (DPR n. 62/13) e il Codice di Comportamento dell'Università (del. CdA del 30/1/14 n. 36).

___L___ sottoscritt___ esprime, inoltre, il proprio consenso affinché i dati personali forniti con la presente richiesta possano essere trattati, nel rispetto del Decreto Legislativo 30.06.2003, n. 196, per gli adempimenti connessi alla presente selezione.

Luogo e data

Firma del dichiarante_____

Università degli studi di Napoli Federico II

DIPARTIMENTO DI GIURISPRUDENZA

Allegato B

DICHIARAZIONE SOSTITUTIVA DELL'ATTO DI NOTORIETA'

(artt. 46 e 47 del DPR 445 del 28/12/2000)

Il/la sottoscritto/a:

Cognome _____

Nome _____

Cod. fisc. _____

Nat_ a _____ prov. _____

Il _____

Dichiara*

Sotto la propria responsabilità, consapevole delle sanzioni penali previste dall'art.76 del D.P.R. n.445/2000 per le ipotesi di falsità in atti e dichiarazioni mendaci, che **le fotocopie, relative ai documenti di seguito indicati ed allegati alla presente dichiarazione sostitutiva, sono conformi all'originale:**

Luogo e data,

Firma

*Allega, a tal fine, copia fotostatica non autenticata di un documento di identità