

BANDO DI CONCORSO PUBBLICO PER LA COPERTURA DI N. 2 POSTI DI "ISTRUTTORE DIRETTIVO SOCIO-ASSISTENZIALE" – CAT. D CON RAPPORTO DI LAVORO A TEMPO INDETERMINATO, DI CUI UNO A TEMPO PIENO E UNO A TEMPO PART-TIME 55,56%, CON RISERVA DI UN POSTO ALLE CATEGORIE PROTETTE DI CUI ALL'ART. 18 COMMA 2, DELLA L. 68/1999

IL DIRETTORE

In esecuzione del programma dei fabbisogni di personale per il triennio 2022–2024, approvato con deliberazione del C.d.A. n. 74 del 09.12.2021

RENDE NOTO

che è indetto un concorso pubblico per la copertura di n. 2 posti di "Istruttore Direttivo Socio-Assistenziale"- Cat. D di cui uno a tempo pieno e uno a tempo part-time 55,56%, con riserva di un posto alle categorie protette di cui all'art.18 comma 2, della L. 68/99.

L'ASP AMBITO 9 garantisce parità e pari opportunità tra uomini e donne per l'accesso al lavoro ed il trattamento del lavoro, ai sensi delle vigenti leggi e del piano triennale 2022 – 2024 delle azioni positive dell'ASP AMBITO 9, approvato con deliberazione del C.d.A. n. 74 del 09.12.2021.

ART. 1 TRATTAMENTO ECONOMICO

Il trattamento economico annuo lordo attribuito al dipendente è quello previsto per la posizione economica "D" del vigente CCNL Comparto Funzioni Locali.

Sono dovute, inoltre, la quota proporzionale della tredicesima mensilità e le indennità spettanti a termini di CCNL, di legge e di contratto integrativo aziendale.

Tutti gli emolumenti corrisposti sono soggetti alle ritenute fiscali, previdenziali e assistenziali nella misura fissata dalle disposizioni di legge.

La presente retribuzione è, altresì, adeguata ai successivi CCNL del comparto.

ART. 2 REQUISITI PER LA PARTECIPAZIONE AL CONCORSO

Per poter partecipare al concorso è richiesto il possesso, alla data di scadenza del termine utile per la presentazione della domanda di partecipazione, dei seguenti requisiti:

1. cittadinanza italiana (possono partecipare i cittadini appartenenti ad uno degli Stati membri dell'Unione Europea purché in possesso dei diritti civili e politici dell'UE e abbiano una adeguata

conoscenza della lingua italiana; possono, inoltre, partecipare i cittadini stranieri non appartenenti alla UE che siano titolari del permesso di soggiorno CE per soggiornanti di lungo periodo o che siano titolari dello status di rifugiato ovvero dello status di protezione sussidiaria e con adeguata conoscenza della lingua italiana; possono, altresì, partecipare i familiari dei cittadini degli stati membri della UE non aventi la cittadinanza di uno Stato membro che siano titolari del diritto di soggiorno o del diritto di soggiorno permanente e con adeguata conoscenza della lingua italiana);

- 2. età non inferiore ad anni 18 e non superiore all'età di collocamento a riposo d'ufficio del dipendente pubblico alla data di scadenza del bando;
- 3. godimento dei diritti civili e politici;
- 4. non essere stati destinatari di validi ed efficaci atti risolutivi di precedenti rapporti di impiego pubblico comminati a seguito di procedimento disciplinare o per produzione di documenti falsi o per uso di mezzi fraudolenti;
- 5. idoneità psico-fisica alla mansione specifica del profilo di cui all'oggetto, rilasciata ai sensi del D.Lgs. n.81/2008 e s.m.i., con riferimento alle attività di "Istruttore Direttivo Socio-Assistenziale" e non avere prescrizioni né limitazioni alle mansioni proprie del profilo. L'idoneità fisica allo svolgimento delle mansioni verrà altresì accertata attraverso lo svolgimento di una visita di controllo prima dell'assunzione;
- 6. non aver riportato condanne penali né avere in corso procedimenti penali che impediscano, ai sensi delle vigenti disposizioni in materia, la costituzione di un rapporto di lavoro con la Pubblica Amministrazione;
- 7. non essere stato sottoposto a misure di prevenzione e non essere interdetto dai pubblici uffici a seguito di sentenza passata in giudicato;
- 8. essere in posizione regolare nei confronti degli obblighi di leva per i concorrenti di sesso maschile nati entro il 31/12/1985;
- 9. possesso dei titoli utili per l'eventuale applicazione del diritto di preferenza, a parità di punteggio, così come espressamente indicati nell'allegato "A" del presente bando: detti titoli dovranno essere espressamente dichiarati, a pena di inutilizzabilità;
- 10. eventuale diritto alla riserva di cui all'art. 18 comma 2 della L.68/99; le condizioni che danno titolo alla riserva dovranno essere espressamente dichiarate nell'allegato "A" del presente bando;
- 11.eventuale titolo di riserva di legge di cui agli artt.1014 e 678 del D.Lgs n.66/2010; le condizioni che danno titolo alla riserva dovranno essere espressamente dichiarate nell'allegato "A" del presente bando;
- 12. possesso di uno dei seguenti titoli di studio:
- Diploma di assistente sociale abilitante ai sensi del Decreto del Presidente della Repubblica n.14/1987;
- ovvero Diploma universitario in servizio sociale di cui all'art. 2 della Legge n.341/1990;
- ovvero Laurea triennale appartenente alla classe 6 Scienze del Servizio Sociale;
- ovvero Laurea triennale appartenente alla classe L 39 Servizio Sociale;
- ovvero diploma di laurea (vecchio ordinamento) in Servizio Sociale o Laurea specialistica in Programmazione e gestione delle politiche e dei servizi sociali (57/S);
- ovvero Laurea magistrale in Servizio Sociale e politiche sociali (LM 87);
- ovvero altro titolo equiparato e/o equipollente ai sensi della normativa vigente.

- 13. iscrizione all'Albo Professionale degli assistenti Sociali o degli Assistenti Sociali Specialisti;
- 14. Patente di guida categoria "B";
- 15. conoscenza della lingua inglese;

16. conoscenza dell'uso delle apparecchiature e delle applicazioni informatiche più diffuse (word, excel, internet, posta elettronica e PEC).

Tutti i requisiti richiesti per l'ammissione al concorso devono essere posseduti alla data di scadenza del presente bando, pena l'esclusione.

ART. 3 DOMANDA DI PARTECIPAZIONE AL CONCORSO: TERMINI E MODALITA' DI PRESENTAZIONE

Coloro che intendono partecipare al concorso, devono presentare domanda in carta semplice redatta sull'allegato modulo (Allegato 2) "Domanda di partecipazione al concorso pubblico per n. 2 posti di "Istruttore Direttivo Socio-Assistenziale"- Cat. D di cui uno a tempo pieno e uno a tempo parttime 55,56%, con riserva di un posto alle categorie protette di cui all'art.18 comma 2, della L. 68/99" ENTRO 30 GIORNI DALLA DATA DI PUBBLICAZIONE DEL BANDO NELLA GAZZETTA UFFICIALE.

Le domande e i documenti allegati dovranno essere presentati <u>ESCLUSIVAMENTE</u> tramite:

• Invio di un messaggio di posta elettronica certificata (Pec) con oggetto: "ASP – Domanda di partecipazione al concorso pubblico per Istruttore Direttivo Socio-Assistenziale – Cat. D" con allegata la domanda e la documentazione all'indirizzo di posta elettronica certificata dell'ASP asp.ambitonove@emarche.it; la domanda previamente sottoscritta, a pena di inammissibilità, dovrà essere in formato pdf ed allegata alla mail, unitamente a scansione di un valido documento di identità, oppure, domanda e allegati potranno essere firmati digitalmente.

Le domande ricevute oltre i termini stabiliti dal presente bando non verranno accettate.

ART. 4 DICHIARAZIONI DA FORMULARE NELLA DOMANDA

Nella domanda il candidato deve dichiarare, sotto la propria personale responsabilità, ai sensi degli articoli 46 e 47 del DPR 28/12/2000 n. 445, e consapevole delle sanzioni penali previste dall'art. 76 del medesimo DPR per le ipotesi di falsità in atti e di dichiarazioni mendaci, nonché delle previsioni di cui all'art.75 DPR cit. di decadenza dai benefici eventualmente conseguenti al provvedimento emanato sulla base della dichiarazione non veritiera:

- Le proprie generalità (cognome, nome, luogo e data di nascita) e codice fiscale;
- Il Comune di residenza;
- Il possesso della cittadinanza italiana. Tale requisito non è richiesto per i soggetti appartenenti all'Unione Europea, fatte salve le eccezioni di cui al D.P.C.M. n. 174/1994 e successive modifiche ed integrazioni, e per i cittadini stranieri non appartenenti alle UE che siano titolari del permesso di soggiorno CE per soggiornanti di lungo periodo o che siano titolari dello status di rifugiato ovvero dello status di protezione sussidiaria;

- Il Comune nelle cui liste elettorali è iscritto ovvero i motivi della non iscrizione e della cancellazione dalle liste medesime;
- Il godimento dei diritti civili e politici;
- Le eventuali condanne penali riportate e gli eventuali carichi pendenti;
- Di non essere stato interdetto o sottoposto a misure che escludono, secondo le leggi vigenti, dalla nomina agli impieghi presso una pubblica amministrazione; di non essere stato destituito dispensato dall'impiego presso una pubblica amministrazione per persistente insufficiente rendimento, né di essere stato dichiarato decaduto da un impiego statale, ai sensi dell'art. 127, primo comma lettera d) D.P.R. 3/57;
- Il possesso del titolo di studio indicato come requisito per l'ammissione al concorso al precedente art.2;
- I titoli che danno diritto a preferenza a parità di punteggio;
- Conoscenza della lingua inglese;
- Di essere in possesso della Patente B;
- Di essere in possesso dell'idoneità fisica all'impiego per il posto al quale si riferisce il presente bando;
- L'indirizzo Pec al quale dovranno essere inoltrate eventuali comunicazioni relative al presente bando. I candidati hanno l'obbligo di comunicare eventuali cambiamenti di recapito all'ASP AMBITO 9, la quale non si assume alcuna responsabilità nel caso di loro irreperibilità presso l'indirizzo comunicato;
- Di aver effettuato il versamento della tassa di concorso pari a 10,00 euro (dieci/00 euro), non rimborsabili, da versare attraverso il canale PAGO PA collegandosi al seguente link: https://mypay.provincia.tn.it/pa/changeEnte.html?
- Di accettare, avendone presa conoscenza, le norme e le condizioni della presente selezione;
- Il consenso al trattamento dei dati personali, ai sensi del D.Lgs. 196/2003 e s.m.i., per l'espletamento della procedura concorsuale e per l'eventuale assunzione.

La domanda deve essere datata e sottoscritta dal candidato, a pena di esclusione. La sottoscrizione, ai sensi dell'articolo 39 DPR 445/00, non è soggetta ad autenticazione.

Il candidato con disabilità, se appartenente alla categoria disciplinata dalla Legge 104/92 dovrà specificare gli ausili necessari in relazione alla propria disabilità, nonché l'eventuale necessità di tempi aggiuntivi, per sostenere la prova d'esame tramite la presentazione di idonea certificazione ai sensi della circolare del Dipartimento della Funzione Pubblica n. 6 del 24.7.99.

L'Amministrazione dispone l'ammissione con riserva di tutti i candidati che abbiano presentato domanda e dichiarato di essere in possesso dei requisiti prescritti dal presente bando. La verifica delle dichiarazioni rese, nonché il possesso dei requisiti e/o dei titoli dichiarati, ad eccezione di quelli immediatamente rilevabili dalla domanda, verrà effettuata prima di procedere all'assunzione dei vincitori. Inoltre, qualora, dal controllo emerga la non veridicità del contenuto delle dichiarazioni il candidato, oltre a rispondere ai sensi degli art.46-47 del DPR 28/12/2000 n. 445, decade dai benefici

eventualmente conseguenti al provvedimento emanato sulla base della dichiarazione non veritiera.

I candidati dovranno allegare alla domanda i seguenti documenti, pena l'esclusione:

- 1. Copia fotostatica (fronte/retro) del DOCUMENTO DI IDENTITA' in corso di validità;
- 2. CURRICULUM VITAE redatto ai sensi degli artt. n. 46 e 47 del DPR 445/2000 debitamente datato e firmato in formato pdf. Dal curriculum, redatto in carta semplice, dovranno risultare i titoli di studio conseguiti, le esperienze lavorative effettuate, i titoli vari ed ogni altra informazione (esperienze professionali ritenute significative per il posto da ricoprire; conoscenza di applicativi informatici, etc.) che il candidato ritenga utile inserire;
- 3. Allegato 3 (tabella per la valutazione dei titoli di servizio) datato e sottoscritto;
- 4. Copia fotostatica del CODICE FISCALE;
- 5. Ricevuta comprovante l'avvenuto versamento della tassa di concorso.

ART. 5 AMMISSIONE DEI CANDIDATI

Tutte le domande pervenute saranno preliminarmente esaminate dall'ufficio competente ai fini dell'accertamento dei requisiti di ammissibilità, di cui all'articolo 2 del presente bando.

L'elenco dei candidati ammessi al concorso verrà pubblicato sul sito istituzionale, almeno 5 giorni prima della data fissata per la prima prova.

Successivamente, la documentazione sarà trasmessa alla Commissione Esaminatrice.

ART. 6 COMMISSIONE ESAMINATRICE

La Commissione Esaminatrice sarà nominata con successivo provvedimento del Direttore dell'ASP.

ART. 7 PROVE DI ESAME: CONTENUTO E VALUTAZIONE

Le prove d'esame consisteranno in:

- una prova scritta;
- una prova orale.

Le materie d'esame sono le seguenti:

- Principi e fondamenti del Servizio Sociale Professionale;
- Metodologia e deontologia del Servizio Sociale Professionale;
- Metodi e tecniche nella programmazione ed organizzazione dei servizi sociali a livello territoriale;
- Ordinamento dell'assistenza sociale, nozioni di diritto civile e legislazione minorile; nozioni di psicologia generale e psicologia dell'età evolutiva;
- Normativa nazionale e regionale delle Marche in materia di assistenza sociale e servizi sociali e socio-sanitari;

- Normativa quadro nazionale e regionale sul terzo settore e sul volontariato;
- Normativa in materia di tutela, curatela, amministrazione di sostegno, affidamento, adozione, semilibertà e libertà assistita;
- Legge quadro per la realizzazione del sistema integrato di interventi e servizi sociali (L.328/2000).
- Normativa e legislazione nazionale e regionale delle Aziende di Servizi alla persona (L.R.5/2008, Regolamenti regionali);
- Organizzazione dell'ASP AMBITO 9 (Statuto e regolamenti);
- Testo Unico delle leggi sull'ordinamento degli Enti Locali, con particolare riferimento agli organi dei Comuni (D.Lgs. n. 267/2000 e s.m.i.);
- Nozioni sull'Ordinamento degli Enti locali;
- Normativa in materia di procedimento amministrativo e diritto di accesso (L. 241/1990 e s.m.i.);
- Codice di comportamento dei dipendenti pubblici (D.P.R. n.62 del 16.04.2013);

PROVA SCRITTA

La prova scritta, potrà consistere, a scelta insindacabile della Commissione esaminatrice, in quesiti a risposta multipla, a risposta aperta attinenti a più argomenti delle materie di esame, atte a verificare la completezza delle conoscenze professionali unitamente alla capacità di sintesi.

L'ASP potrà avvalersi, per l'espletamento e/o la somministrazione e/o la correzione della prova scritta di una ditta specializzata individuata dall'Amministrazione e/o di personale dipendente dell'Ente. La prova potrebbe quindi svolgersi da remoto e quindi ogni candidato dovrà obbligatoriamente avere in uso e funzionante:

- Pc
- Smartphone
- Accesso ad internet

Comunicazioni ulteriori in merito ai requisiti tecnici ed ambientali verranno fornite nelle giornate precedenti la prova.

Conseguono l'ammissione alla prova orale i candidati che abbiano riportato nella prova scritta una votazione di almeno 21/30.

PROVA ORALE

La prova orale consisterà in un colloquio, volto ad approfondire e valutare la qualità e la completezza delle conoscenze delle materie d'esame, la capacità di cogliere i concetti essenziali degli argomenti proposti, la chiarezza di esposizione, la capacità di collegamento e sintesi.

Inoltre, nell'ambito del colloquio sarà verificata:

- la conoscenza della lingua inglese, con formulazione da parte della Commissione Esaminatrice di un giudizio di idoneità o di inidoneità;
- la conoscenza delle apparecchiature e delle applicazioni informatiche più diffuse (Word, Excel, Internet, posta elettronica e PEC), con formulazione da parte della Commissione Esaminatrice di un giudizio di idoneità o di inidoneità.

La prova orale si intenderà superata con una votazione di almeno 21/30.

Per ciascuna prova la Commissione Esaminatrice dispone di 30 punti. Sono considerati idonei i candidati che ottengono il punteggio di almeno 21 in ognuna di esse.

La votazione finale è determinata sommando:

- la votazione conseguita nella prova scritta (30/30);
- la votazione conseguita nella prova orale (30/30).

Il giudizio di inidoneità nell'accertamento della conoscenza della lingua inglese o nell'accertamento della conoscenza delle apparecchiature e applicazioni informatiche più diffuse implica l'impossibilità di collocare il candidato nella graduatoria finale.

ART. 8 DIARIO DELLE PROVE CONVOCAZIONI E COMUNICAZIONI

Le sedi, le date e le modalità di svolgimento della **PROVA SCRITTA** e della **PROVA ORALE** saranno rese note con almeno 15 (quindici) giorni di anticipo senza obbligo di ulteriori comunicazioni, sul sito istituzionale dell'ASP AMBITO 9 <u>www.aspambitonove.it</u>, nella sezione "Amministrazione trasparente" sotto la sezione "Bandi di concorso".

<u>L'elenco dei candidati ammessi alla prova scritta sarà reso noto</u> esclusivamente mediante pubblicazione sul sito internet dell'ASP AMBITO 9 <u>www.aspambitonove.it</u>, nella sezione "Amministrazione trasparente" sotto la sezione "Bandi di concorso".

<u>L'elenco dei candidati ammessi alla prova orale sarà reso</u> noto esclusivamente mediante pubblicazione sul sito internet dell'ASP AMBITO 9 <u>www.aspambitonove.it</u>, nella sezione "Amministrazione trasparente" sotto la sezione "Bandi di concorso".

Le comunicazioni pubblicate sul sito internet hanno valore di notifica a tutti gli effetti.

I candidati ammessi a sostenere le prove d'esame dovranno presentarsi nel luogo ed ora comunicati con le modalità stabilite nel presente articolo muniti di idoneo documento di riconoscimento, pena l'esclusione dal concorso. La mancata presentazione o il ritardo dei candidati alle prove d'esame verrà considerata quale rinuncia al concorso.

Particolari ausili e tempi aggiuntivi saranno attribuiti alle persone diversamente abili, ai sensi dell'art. 20 della legge n. 104/92 dietro specificazione e richiesta illustrata nella domanda di partecipazione al concorso.

Dopo la correzione degli elaborati della prova scritta sarà inserito sul citato sito internet dell'ASP AMBITO 9 l'esito della valutazione della prova scritta e, quindi, l'elenco dei candidati ammessi a sostenere la prova orale.

I candidati che in base alla pubblicazione dell'esito della prova scritta risultino ammessi alla prova orale si intendono sin da ora convocati per sostenere la stessa, senza la necessità di ulteriore preavviso, con avvertenza che la mancata presenza equivale a rinuncia al concorso.

ART. 9 PRESENTAZIONE E VALUTAZIONE DEI TITOLI

I titoli indicati nel curriculum dei candidati saranno valutati secondo le disposizioni dell'allegato 1 al presente bando come parte integrante dello stesso. Il Curriculum dovrà seguire l'ordine tematico indicato nell'allegato 1.

Non possono essere presi in considerazione i titoli che non siano stati dichiarati ed autocertificati dai candidati entro la data di scadenza per la presentazione della domanda di partecipazione al concorso. Il risultato della valutazione dei titoli sarà reso noto agli interessati prima dell'effettuazione della

prova orale.

L'amministrazione si riserva la facoltà di richiedere ai candidati, in qualsiasi momento, la presentazione della documentazione probante i titoli dichiarati con la domanda.

ART. 10 RISERVA ART. 18 COMMA 2 L.68/99

In relazione alla riserva obbligatoria prevista all'art.18 comma 2 della L.68/99 (orfani e coniugi superstiti di coloro che siano deceduti per causa di lavoro, di guerra e di servizio, ovvero in conseguenza dell'aggravarsi dell'invalidità riportate per tali cause, nonché coniugi e figli di soggetti riconosciuti grandi invalidi per causa di guerra, di servizio e di lavoro e dei profughi italiani rimpatriati, il cui status è riconosciuto ai sensi della legge 26/12/1981 n.763, nonché delle categorie previste dalla legge 407/98, vittime del terrorismo e della criminalità organizzata e loro coniugi, integrata da quanto previsto dalla legge 244/2007, orfani o coniugi che sono morti per fatto di lavoro), l'ASP AMBITO 9 ha cumulato un obbligo di riservare 1 unità.

Si ribadisce che le condizioni che danno titolo alla riserva dovranno essere espressamente dichiarate, a pena di inutilizzabilità, sull'allegato modulo (Allegato 2).

RISERVA DEI POSTI VOLONTARI FORZE ARMATE (FF.AA.)

Ai sensi degli art. 1014 e 678 del D.Lgs. 66/2010 e successive modifiche e integrazioni, si procederà all'applicazione della riserva a favore dei volontari congedati delle FF.AA. nel solo caso di scorrimento della graduatoria degli idonei.

Secondo quanto previsto dal DPR n. del 1957, art.5, che titola "Riserva dei posti e preferenze", le riserve di posti previste da leggi speciali in favore di particolari categorie di cittadini non possono complessivamente superare la metà dei posti messi a concorso. Visto l'obbligo che l'amministrazione ha di assumere una unità di personale rientrante tra le categorie protette di cui all'art.18 comma 2, della L.68/99 si è data la precedenza a questa categoria, riservando il 50% dei posti messi a concorso. Si ribadisce che le condizioni che danno titolo alla riserva dovranno essere espressamente dichiarate, a pena di inutilizzabilità, sull'allegato modulo (Allegato 2).

ART. 11 GRADUATORIA DI MERITO

La graduatoria di merito dei candidati sarà formata secondo l'ordine decrescente del punteggio totale riportato da ciascun candidato, risultante dalla somma dei punteggi della valutazione dei titoli e delle prove d'esame, con l'osservanza, a parità di punti, delle sotto elencate preferenze:

- a) insigniti della medaglia al valore militare;
- b) mutilati ed invalidi di guerra ex combattenti;
- c) mutilati ed invalidi per fatto di guerra;
- d) mutilati ed invalidi per servizio nel settore pubblico e privato;
- e) gli orfani di guerra;
- f) gli orfani di caduti per fatti di guerra;
- g) gli orfani dei caduti per servizio nel settore pubblico e privato;

- h) i feriti in combattimento;
- i) gli insigniti di croce di guerra o di altra attestazione speciale di merito di guerra, nonché i capi di famiglia numerosa;
- j) i figli dei mutilati e degli invalidi di guerra ex combattenti;
- k) i figli dei mutilati e degli invalidi per fatti di guerra;
- 1) i figli di mutilati e degli invalidi per servizio nel settore pubblico e privato;
- m) i genitori vedovi non risposati e le sorelle e i fratelli vedovi o non sposati dei caduti di guerra;
- n) i genitori vedovi non risposati e le sorelle e i fratelli vedovi o non sposati dei caduti per fatti di guerra;
- o) i genitori vedovi non risposati e le sorelle e i fratelli vedovi o non sposati dei caduti per servizio nel settore pubblico e privato;
- p) coloro che abbiano prestato lodevole servizio per non meno di un anno nell'Amministrazione che ha indetto il concorso;
- q) i coniugati e i non coniugati con riguardo al numero dei figli a carico;
- r) gli invalidi ed i mutilati civili;
- s) i militari volontari delle Forze Armate congedati senza demerito al termine della ferma o rafferma.

A parità di merito e di titoli di preferenza come sopra individuati, la precedenza è determinata secondo il seguente ordine:

- dal numero dei figli a carico, indipendentemente dal fatto che il candidato sia coniugato o meno;
- II. dall'aver prestato lodevole servizio nelle Amministrazioni Pubbliche;
- III. dalla minore età.

Il possesso dei titoli di preferenza e dei titoli di precedenza, a pena di inapplicabilità, deve essere dichiarata in domanda.

La graduatoria generale di merito, unitamente alla nomina dei vincitori, sarà approvata con Decisione del Direttore dell'ASP AMBITO 9, che vale quale notifica ad ogni effetto di legge.

La graduatoria sarà pubblicata sul sito internet dell'ASP AMBITO 9 <u>www.aspambitonove.it</u>, nella sezione "Amministrazione trasparente" sotto la sezione "Bandi di concorso".

Dalla data di pubblicazione di tale graduatoria decorreranno i termini per la validità della graduatoria e per eventuali impugnative.

Ai sensi dell'articolo 1 comma 149 lettera della legge n. 160 del 27 dicembre 2019, la graduatoria rimane efficace per due anni dalla data di approvazione, salva diversa disposizione legislativa che dovesse intervenire.

Tale pubblicazione vale quale comunicazione dell'esito del procedimento agli interessati. Dalla data di pubblicazione di detto avviso decorre il termine di 60 giorni per eventuali impugnative.

ART. 12 ASSUNZIONE IN SERVIZIO

L'assunzione in servizio dei vincitori sarà effettuata in relazione a quanto disposto dalla legislazione vigente in materia di reclutamento di personale al momento dell'approvazione delle risultanze concorsuali con determinazione del direttore.

L'assunzione in servizio del 2° classificato è prevista per l'anno 2023 come da P.T.F.P approvato con Delibera del C.d.A. n. 74 del 09.12.2021.

Il posto a tempo pieno verrà assegnato al candidato che risulti primo in graduatoria.

La riserva opera sul posto part-time, nel caso in cui nessun candidato possa godere della riserva, il posto part-time verrà assegnato al candidato che risulti secondo in graduatoria.

La riserva a favore dei volontari congedati delle FF.AA. opera nel solo caso di scorrimento della graduatoria degli idonei.

Qualora l'Ente stabilisca di procedere all'assunzione, i vincitori della selezione oggetto del presente bando saranno invitati:

- a presentare i documenti prescritti dal bando ai fini della verifica dell'effettivo possesso dei requisiti richiesti, esclusi tutti i certificati e documenti che, in base alle vigenti normative, siano già in possesso dell'amministrazione, o che la stessa sia tenuta ad acquisire d'ufficio;
- a sottoscrivere il contratto individuale di lavoro presso l'Ufficio Amministrativo dell'Ente.

Prima della sottoscrizione del contratto individuale di lavoro con i vincitori, l'Amministrazione procederà a verificare nei loro riguardi l'eventuale sussistenza di condanne penali e l'eventuale pendenza di procedimenti penali che impediscano, ai sensi delle vigenti disposizioni in materia, la costituzione di un rapporto di lavoro con la Pubblica Amministrazione ed anche che non siano stati sottoposti a misure di prevenzione e siano stati interdetti dai pubblici uffici a seguito di sentenza passata in giudicato.

La stipula del contratto di lavoro e l'inizio del servizio sono comunque subordinati alla verifica dell'effettivo possesso dei requisiti richiesti dal presente bando. Il vincitore dovrà assumere servizio nel giorno indicato nel contratto individuale di lavoro; in caso di inadempimento, senza giustificato motivo adeguatamente comprovato, il contratto sarà risolto.

L'Ente, al fine della stipula del contratto individuale di lavoro per l'assunzione, invita i vincitori a sottoporsi a visita medica tendente ad accertare l'idoneità fisica all'impiego ed alle mansioni specifiche del profilo professionale, ai sensi dell'art. 41 del Decreto legislativo 9/4/2008, n. 81. In caso di giudizio definitivo di "inidoneità parziale o totale" alle mansioni del profilo professionale l'interessato sarà dichiarato decaduto dall'assunzione di che trattasi.

I vincitori sono sottoposti al periodo di prova previsto nel contratto individuale di lavoro.

La graduatoria del concorso in oggetto potrà essere utilizzata per l'eventuale copertura dei posti che si venissero a rendere vacanti e/o disponibili per la medesima tipologia di assunzione, nonché per assunzioni a tempo determinato di pari profilo, qualifica e categoria e rimarrà efficace per un termine di due anni dalla data di approvazione, fatto salvo quanto stabilito dalle disposizioni di legge di volta in volta vigenti.

Si fa presente fin da ora che a coloro che saranno assunti all'esito della procedura concorsuale l'amministrazione non concederà, per almeno un triennio, l'assenso ad eventuali trasferimenti e / o cessioni di contratto ai sensi e per gli effetti dell'articolo 30 del D.Lgs 165 / 2001.

ART. 13 PUBBLICITA'

Il presente bando è pubblicato:

- sul sito internet dell'ASP AMBITO 9 <u>www.aspambitonove.it</u>, nella sezione "Amministrazione trasparente" sotto la sezione "Bandi di concorso";
- per estratto sulla Gazzetta Ufficiale della Repubblica Italiana, 4[^] Serie Speciale Concorsi ed Esami per n. 30 giorni.

ART. 14 TRATTAMENTO DEI DATI PERSONALI E DISPOSIZIONI FINALI

Ai sensi del D.Lgs. n.196/2003 e del GDPR 2016/679, il candidato dovrà dichiarare che ha preso visione dell'informativa riportata nell'allegato 4, che forma parte integrante e sostanziale del presente avviso, e dovrà esprimere il proprio consenso al trattamento dei dati personali finalizzato esclusivamente all'espletamento della procedura di cui trattasi e a tutto ciò che ne consegue obbligatoriamente sulla base delle disposizioni di legge conseguenti.

ART. 15 NORME FINALI

Le comunicazioni e le convocazioni dei candidati alla presente procedura concorsuale avverranno unicamente tramite pubblicazione sul sito internet www.aspambitonove.it sezione concorsi. Tutte le comunicazioni della procedura concorsuale pubblicate sul sito internet istituzionale hanno valore di notifica a tutti gli effetti.

L'esclusione del concorrente dal concorso, per difetto dei requisiti prescritti dal bando, ovvero in ogni altro caso in cui i regolamenti aziendali dispongano l'esclusione, può essere disposta in ogni momento con provvedimento motivato del Direttore dell'ASP.

Per quanto non previsto dal presente bando si fa rinvio alle norme previste dalla vigente disciplina degli accessi agli impieghi dell'ASP, nonché a quelle contenute nel vigente C.C.N.L del personale del comparto Enti Locali e Regioni.

Il presente bando di concorso viene pubblicato nel sito istituzionale dell'ASP nella apposita sezione concorsi.

Ai sensi del D.Lgs. n. 198 del 11/4/2006 e dell'art. 57 del D.Lgs. n. 165/2001 e ss.mm., l'ASP AMBITO 9 garantisce pari opportunità tra uomini e donne per l'accesso al lavoro.

Inoltre, l'ASP garantisce ai candidati che il trattamento dei dati personali derivanti dalla partecipazione al presente concorso verrà svolto nel rispetto del D.Lgs. 30.6.2003 n. 196 e s.m.i. L'eventuale rifiuto a fornire i dati personali richiesti determinerà la non ammissibilità del candidato al concorso.

Jesi, lì 03/02/2021

IL DIRETTORE

(Dott. Franco Pesaresi)

TABELLA DI VALUTAZIONE DEI TITOLI

CRITERI GENERALI PER LA VALUTAZIONE DEI TITOLI

I 30 punti assegnati alla Commissione per la valutazione dei titoli vengono dalla stessa così ripartiti nell'ambito dei seguenti gruppi di titoli:

Gruppo I	Titoli di studio	Punti 10
Gruppo II	Titoli di servizio	Punti 10
Gruppo III	Titoli vari	Punti 10

A. VALUTAZIONE DEI TITOLI DI STUDIO E CULTURALI

I complessivi l0 punti disponibili per la valutazione dei titoli di studio e culturali sono attribuiti come segue:

- 1) Titolo di studio richiesto per l'accesso al posto messo a concorso:
 - per il titolo di studio conseguito con votazione superiore al minimo necessario si attribuisce un numero di punti in proporzione semplice alla votazione conseguita, come segue:

(votazione conseguita – votazione minima per laurea) x 7 (votazione massima della laurea – votazione minima per laurea)

fino ad un massimo di punti 7;

- 2) Fino ad un massimo di 3 punti, vengono attribuiti:
 - Laurea Specialistica

punti 2;

- Dottorato di ricerca, master post universitario, di durata minima biennale, con superamento di esami finali rilasciati da Università legalmente riconosciute, inerenti alla professionalità richiesta per il posto messo a concorso punti 1;

B. VALUTAZIONE DEI TITOLI DI SERVIZIO

Viene ammesso a valutazione il servizio a tempo di ruolo (tempo indeterminato) e non di ruolo (tempo determinato), prestato alle dipendenze dei Comuni, delle aziende pubbliche servizi alla persona e della generalità delle pubbliche amministrazioni.

Per amministrazioni pubbliche si intendono tutte le amministrazioni dello Stato, ivi compresi gli istituti e scuole di ogni ordine e grado e le istituzioni educative, le aziende ed amministrazioni dello Stato ad ordinamento autonomo, le regioni, le province, i comuni, le aziende pubbliche di servizi alla persona, le comunità montane e loro consorzi ed associazioni, le istituzioni universitarie, gli istituti autonomi case popolari, le camere di commercio, industria, artigianato e agricoltura e loro associazioni, tutti gli enti pubblici non economici nazionali, regionali e locali, le amministrazioni, le aziende e gli enti del servizio sanitario nazionale.

Inoltre i periodi di effettivo servizio militare di leva, di richiamo alle armi, di ferma volontaria e di rafferma, prestato presso le Forze Armate, con il grado di Ufficiale, sono valutati con lo stesso punteggio attribuito per i servizi prestati presso le pubbliche amministrazioni.

La copia del foglio matricolare dello stato di servizio costituisce l'unico documento probatorio per dimostrare il servizio militare di leva di richiamo alle armi, di ferma volontaria e di rafferma prestato presso le Forze Armate. Se il candidato si vuole avvalere della facoltà della dichiarazione sostitutiva,

nella stessa devono essere riportati tutti i dati contenuti nel foglio matricolare.

I complessivi 10 punti disponibili per la valutazione dei titoli di servizio sono così attribuiti:

- per ciascun mese di servizio prestato come Assistente Sociale in profilo professionale della stessa categoria o categoria immediatamente superiore, rispetto a quella del posto messo a concorso o equivalente:
 - a) presso l'ASP AMBITO 9 punti 0,15
 - b) presso le altre amministrazioni pubbliche punti 0,12
- per ciascun mese di servizio prestato in profilo professionale della categoria immediatamente inferiore, rispetto a quella del posto messo a concorso o ad essa equivalente presso le Amministrazioni pubbliche e Aziende Pubbliche di Servizi alla Persona punti 0,04

I servizi con orario fino a 18 ore settimanali saranno valutati al 50%. Il punteggio va assegnato in presenza di un servizio prestato nel mese per almeno 16 giorni continui.

I servizi con orario da 19 ore fino a 27 ore settimanali saranno valutati al 75%. Il punteggio va assegnato in presenza di un servizio prestato nel mese per almeno 16 giorni continui.

Il punteggio massimo attribuibile ad ogni candidato non può superare i 10 punti.

Al fine di una corretta valutazione dei titoli di servizio è obbligatorio presentare la tabella di cui all' allegato 3, datata e firmata.

C. VALUTAZIONE DEI TITOLI VARI

I complessivi 10 punti disponibili per la valutazione dei titoli vari sono così attribuiti:

- a. per idoneità conseguita in pubblici concorsi per posti di almeno pari professionalità a quello da conferire si assegnano punti 0,20 per ciascuna idoneità fino ad un massimo di punti 2,00;
- b. per corso di specializzazione o corso di perfezionamento post-universitario o corso di formazione professionale legalmente riconosciuti, inerenti al posto messo a concorso, della durata di 1 anno, dai quali risulti che il candidato abbia superato l'esame finale di idoneità, si assegnano 0,50 punti per ciascuno fino ad un massimo di punti 1,00;
- c. per abilitazioni professionali, qualora non richieste per l'accesso, si aggiungono punti 1 per ciascuna fino ad un massimo di punti 2,00;
- d. per incarichi di funzioni dirigenziali, non riferibili a quelli già valutati nella precedente categoria, conferiti formalmente e ricoperti per almeno tre mesi, si assegnano punti 0,50 per ogni incarico fino ad un massimo di punti 1,00;
- e. per studi e lavori originali formalmente commissionati al candidato ed approvati dalla pubblica amministrazione su materie attinenti al posto messo a concorso, si assegnano punti 0,25 per ciascuno fino ad un massimo di punti 0,50;
- f. per incarichi professionali formalmente attribuiti al candidato da pubbliche amministrazioni su materie attinenti al posto messo a concorso, si assegnano punti 0,25 per ciascuno fino ad un massimo di punti 0,50;
- g. per pubblicazioni scientifiche inerenti al posto messo a concorso si assegnano 0,50 punti per ciascuna fino ad un massimo di punti 3,00.

MODULO DI DOMANDA PER LA PARTECIPAZIONE AL CONCORSO PUBBLICO PER TITOLI ED ESAMI PER LA COPERTURA DI N. 2 POSTI DI "ISTRUTTORE DIRETTIVO SOCIO-ASSISTENZIALE" – CAT. D, DI CUI UNO A TEMPO PIENO E UNO A TEMPO PARTTIME 55,56%, CON RISERVA DI UN POSTO ALLE CATEGORIE PROTETTE DI CUI ALL'ART.18 COMMA 2, DELLA L. 68/99

AL DIRETTORE A.S.P. AMBITO 9 Via Gramsci, 95 60035 JESI (AN)

nato/a a	60035 JESI (AN)
Fiscale	Il/la sottoscritto/a
Fiscale	nato/a a
CAP	
num	
CHIEDE di partecipare al concorso pubblico suddetto. A tal fine DICHIARA sotto la propria responsabilità ai sensi dell'art. 46 del DPR 445/2000, quanto segue: (barrare con una X) di essere cittadino/a italiano/a; ovvero di essere cittadino/a di altro Stato membro dell'Unione Europea (indicare lo Stato	
CHIEDE di partecipare al concorso pubblico suddetto. A tal fine DICHIARA sotto la propria responsabilità ai sensi dell'art. 46 del DPR 445/2000, quanto segue: (barrare con una X) di essere cittadino/a italiano/a; ovvero di essere cittadino/a di altro Stato membro dell'Unione Europea (indicare lo Stato	<u>•</u>
di partecipare al concorso pubblico suddetto. A tal fine DICHIARA sotto la propria responsabilità ai sensi dell'art. 46 del DPR 445/2000, quanto segue: (barrare con una X) di essere cittadino/a italiano/a; ovvero di essere cittadino/a di altro Stato membro dell'Unione Europea (indicare lo Stato). In tal caso:	± '
DICHIARA sotto la propria responsabilità ai sensi dell'art. 46 del DPR 445/2000, quanto segue: (barrare con una X) □ di essere cittadino/a italiano/a; ovvero □ di essere cittadino/a di altro Stato membro dell'Unione Europea (indicare lo Stato	
sotto la propria responsabilità ai sensi dell'art. 46 del DPR 445/2000, quanto segue: (barrare con una X) di essere cittadino/a italiano/a; ovvero di essere cittadino/a di altro Stato membro dell'Unione Europea (indicare lo Stato). In tal caso: _l_sottoscritt_dichiara inoltre: a) di godere dei diritti politici e civili anche nello Stato di appartenenza o provenienza (oppure: di non goderne o goderne in modo limitato per i seguenti motivi); b) di essere in possesso, fatta eccezione della titolarità della cittadinanza italiana, di tutti gli altri requisiti previsti per i cittadini della Repubblica; c) di avere una adeguata conoscenza della lingua italiana; di essere cittadino/a non appartenente ad uno degli Stati membri dell'Unione Europea titolare del permesso di soggiorno CE per soggiornanti di lungo periodo, di essere titolare dello status di rifugiato, di essere titolare dello status di protezione sussidiaria edi avere una adeguata conoscenza della lingua italiana. In tal caso: _l_sottoscritt_dichiara inoltre: d) di godere dei diritti politici e civili anche nello Stato di appartenenza o provenienza (oppure: di non goderne o goderne in modo limitato per i seguenti motivi	
sotto la propria responsabilità ai sensi dell'art. 46 del DPR 445/2000, quanto segue: (barrare con una X) di essere cittadino/a italiano/a; ovvero di essere cittadino/a di altro Stato membro dell'Unione Europea (indicare lo Stato). In tal caso:	
(barrare con una X) di essere cittadino/a italiano/a; ovvero di essere cittadino/a di altro Stato membro dell'Unione Europea (indicare lo Stato	
di essere cittadino/a di altro Stato membro dell'Unione Europea (indicare lo Stato	sotto la propria responsabilità ai sensi dell'art. 46 del DPR 445/2000, quanto segue: (barrare con una X)
di essere cittadino/a di altro Stato membro dell'Unione Europea (indicare lo Stato	☐ di essere cittadino/a italiano/a;
Stato	ovvero
 b) di essere in possesso, fatta eccezione della titolarità della cittadinanza italiana, di tutti gli altri requisiti previsti per i cittadini della Repubblica; c) di avere una adeguata conoscenza della lingua italiana; di essere cittadino/a non appartenente ad uno degli Stati membri dell'Unione Europea titolare del permesso di soggiorno CE per soggiornanti di lungo periodo, di essere titolare dello status di rifugiato, di essere titolare dello status di protezione sussidiaria edi avere una adeguata conoscenza della lingua italiana. In tal caso: 	Stato). In tal caso: _l_sottoscritt_ dichiara inoltre: a) di godere dei diritti politici e civili anche nello Stato di appartenenza o provenienza (oppure: di non goderne o goderne in modo limitato per i seguenti
del permesso di soggiorno CE per soggiornanti di lungo periodo, di essere titolare dello status di rifugiato, di essere titolare dello status di protezione sussidiaria edi avere una adeguata conoscenza della lingua italiana. In tal caso: _l_ sottoscritt_ dichiara inoltre: d) di godere dei diritti politici e civili anche nello Stato di appartenenza o provenienza (oppure: di non goderne o goderne in modo limitato per i seguenti motivi); e) di essere in possesso, fatta eccezione della titolarità della cittadinanza italiana, di tutti gli altri requisiti previsti per i cittadini della Repubblica;	b) di essere in possesso, fatta eccezione della titolarità della cittadinanza italiana, di tutti gli altri requisiti previsti per i cittadini della Repubblica;
(oppure: di non goderne o goderne in modo limitato per i seguenti motivi); e) di essere in possesso, fatta eccezione della titolarità della cittadinanza italiana, di tutti gli altri requisiti previsti per i cittadini della Repubblica;	del permesso di soggiorno CE per soggiornanti di lungo periodo, di essere titolare dello status di rifugiato, di essere titolare dello status di protezione sussidiaria edi avere una adeguata conoscenza della lingua italiana. In tal caso: _l_sottoscritt_ dichiara inoltre:
altri requisiti previsti per i cittadini della Repubblica;	(oppure: di non goderne o goderne in modo limitato per i seguenti
t) di avara una adagnata conocconza della lingua italiana.	e) di essere in possesso, fatta eccezione della titolarità della cittadinanza italiana, di tutti gli

	iscritto indicarne il motivo; se non
•	di godere dei diritti civili e politici;
	di essere, nei riguardi degli obblighi militari, nella posizione di
	di non aver subito condanne penali e di non avere procedimenti penali in corso, provvedimenti di prevenzione o altre misure, che escludono l'accesso ai pubblici impieghi e se sì, indicare quali
	di non essere stato destituito o dispensato dall'impiego presso una pubblica amministrazione e di non essere stato dichiarato decaduto da un impiego statale ai sensi della vigente normativa; o altrimenti;
	di possedere il titolo di studio richiesto dal bando
	presso
•	di essere iscritto all'Albo Professionale degli Assistenti Sociali o degli Assistenti Sociali Specialisti;
	di appartenere ad una delle categorie protette di cui all' art.18, comma 2, Legge 68/99 (orfani e coniugi superstiti di coloro che siano deceduti per causa di lavoro, di guerra e di servizio, ovvero in conseguenza dell'aggravarsi dell'invalidità riportate per tali cause, nonché coniugi e figli di soggetti riconosciuti grandi invalidi per causa di guerra, di servizio e di lavoro e dei profughi italiani rimpatriati, il cui status è riconosciuto ai sensi della legge 26/12/1981 n.763, nonché delle categorie previste dalla legge 407/98, vittime del terrorismo e della criminalità organizzata e loro coniugi, integrata da quanto previsto dalla legge 244/2007, orfani o coniugi che sono morti per fatto di lavoro);
	di essere in possesso del titolo di riserva di legge di cui agli artt. 1014 e 678 del D.Lgs. n. 66/2010 e s.m.i., in quanto:
	□ volontario in ferma breve o ferma prefissata dalle Forze Armate, congedato senza demerito;
	□ volontario delle Forze Armate, in periodo di rafferma;
	□ volontario delle Forze Armate in servizio permanente;
	□ Ufficiale di complemento in ferma biennale o Ufficiale in prefissata, congedato senza demerito;
•	di essere in possesso dei seguenti titoli che danno diritto a preferenza a parità di punteggio:, come da documentazione allegata;
	di conoscere la lingua Inglese:

- di conoscere la lingua Inglese;
- di essere in possesso della Patente B;

	so	e persona con disabilità dichiara di avere necessità di un ausilio e di tempi aggiuntivi per stenere le prove concorsuali, come di seguito ecificato:
		A tal fine, allega alla presente domanda idonea certificazione medica.
•		avere preso visione e di accettare in modo pieno ed incondizionato le disposizioni contenute el presente bando;
•	pe	autorizzare, ai sensi del D. Lgs. 196/2003, l'Azienda A.S.P. AMBITO 9 al trattamento dei dati ersonali forniti con la presente domanda, per l'espletamento della procedura concorsuale e per eventuale assunzione;
•	Co c.a	eventuali comunicazioni inerenti al Concorso dovranno essere inviate al seguente indirizzo: omune di
Ai	sen	si dell'art. 4 del bando, allega alla presente domanda:
	1	copia fotostatica (fronte/retro) di un documento di identità in corso di validità;
	2	il curriculum vitae (redatto in carta libera ai sensi degli artt. 46 e 47 del DPR 445/2000) datato e sottoscritto;
	3	allegato 3 (tabella per la valutazione dei titoli di servizio) datato e sottoscritto;
	4	copia fotostatica del Codice Fiscale;
	5	ricevuta comprovante l'avvenuto versamento della tassa di concorso;
	6	eventuali documenti che comprovano il diritto alle precedenze o preferenze di legge.
Lu	ogo	

di possedere l'idoneità psico-fisica all'impiego;

Tabella da compilare al fine della	valutazione dei T	l'itoli di Servizio c	ome previsto (dall'allegato
n. 1 punto B del presente bando				

Il/La sottoscritto/a	, C.F	dichiara
di aver prestato servizio presso:		

Ente (sede)	Periodo dalal	Qualifica Cat. (C-D)	Tipo di Rapporto (determinato/Indeterminato)	Ore di lavoro settimanali

Data Firma

INFORMATIVA AI SENSI DEGLI ART. 13-14 DEL GDPR 2016/679 (GENERAL DATA PROTECTION REGULATION) TRATTAMENTO DEI DATI NELL'AMBITO DI PROCEDIMENTI RECLUTATIVI DI QUALSIASI NATURA PER L'ACQUISIZIONE DI PRESTAZIONE LAVORATIVE AD OPERA DELL'ASP AMBITO 9

Secondo la normativa indicata, il trattamento relativo al presente servizio sarà improntato ai principi di correttezza, liceità, trasparenza e di tutela della Sua riservatezza e dei Suoi diritti.

Ai sensi degli articoli 13 e 14 del GDPR 2016/679, pertanto, Le forniamo le seguenti informazioni:

I dati personali che in occasione dell'attivazione del presente servizio saranno raccolti e trattati
riguardano:
[X] dati identificativi: cognome e nome, residenza, domicilio, nascita, identificativo online, dati di
contatto (mail, domicilio, numero telefonico, username, password, customer ID, altro)
[X] composizione familiare, immagini, elementi caratteristici della identità fisica, fisiologica,
genetica, psichica, economica, culturale, sociale
[] dati inerenti lo stile di vita
[] situazione economica
[] situazione finanziaria
[] situazione patrimoniale
[] situazione fiscale
[X] situazione professionale legata alle pregresse esperienze lavorative di qualsiasi natura
[] dati di connessione: indirizzo IP, login, altro
[] dati di localizzazione: ubicazione, GPS, GSM, altro
In particolare sono previsti trattamenti di dati sensibili:
[X] dati inerenti l'origine razziale o etnica
[] opinioni politiche
[] convinzioni religiose o filosofiche
[] appartenenza sindacale
[X] dati relativi alla salute, vita
[] dati genetici e biometrici
[X] dati relativi a condanne penali sanzioni amministrative, sanzioni disciplinari ed equivalenti
I dati raccolti saranno trattati in quanto :
[X] l'interessato ha espresso il consenso al trattamento dei propri dati personali per una o più
specifiche finalità (Il consenso viene espresso al momento dell'istanza di partecipazione alla
procedura reclutativa o comunque al primo "contatto" con l'amministrazione);
[] il trattamento è necessario all'esecuzione di un contratto di cui l'interessato è parte o all'esecuzione
di misure precontrattuali adottate su richiesta dello stesso;
Dettagli:
[X] il trattamento è necessario per adempiere un obbligo legale al quale è soggetto il titolare del
trattamento;
Dettagli: L'Ente ha l'obbligo di acquisire gli elementi informativi per la gestione delle procedure di
competenza. Nell'ambito del procedimento potranno pertanto essere acquisiti ulteriori elementi da
altri enti/soggetti
[] il trattamento è necessario per la salvaguardia degli interessi vitali dell'interessato o di un'altra
persona fisica;
Dettagli:
[X] il trattamento è necessario per l'esecuzione di un compito di interesse pubblico o connesso

Dettagli: Oltre agli utilizzi previsti dall'ASP Ambito 9, i dati raccolti vengono altresì utilizzati per garantire il regolare espletamento delle funzioni dell'azienda servizi alla persona di cui all'art. 4 dello

all'esercizio di pubblici poteri di cui è investito il titolare del trattamento;

Statuto approvato con deliberazione della Giunta Regionale delle Marche n. 8 del 11.01.2010 e al tempo stesso l'esattezza dei dati ai sensi dell'art. 5 comma 1 lettera d del GDPR. [] il trattamento è necessario per il perseguimento del legittimo interesse del titolare del trattamento o di terzi, a condizione che non prevalgano gli interessi o i diritti e le libertà fondamentali dell'interessato che richiedono la protezione dei dati personali, in particolare se l'interessato è un minore. Dettagli:
I dati personali forniti saranno oggetto di: [X] raccolta [X] registrazione [X] organizzazione [X] strutturazione [X] conservazione [X] adattamento o modifica [X] estrazione [X] consultazione [X] uso [X] comunicazione mediante trasmissione [] diffusione o qualsiasi altra forma di messa a disposizione [X] raffronto od interconnessione [] limitazione [X] cancellazione o distruzione [] profilazione [] profilazione [] ogni altra operazione applicata a dati personali Dettagli:
In caso di comunicazione i dati potranno essere trasmessi a: [X] Società di gestione di Concorsi Pubblici [X] Altri Uffici Comunali [X] Pubbliche Amministrazioni / Enti terzi interessati al procedimento Dettagli: Il trattamento: [] comporta l'attivazione di un processo decisionale automatizzato, compresa la profilazione, consistente in [X] non comporta l'attivazione di un processo decisionale automatizzato. Si informa che, tenuto conto delle finalità del trattamento come sopra illustrate, il conferimento dei dati è obbligatorio ed il loro mancato, parziale o inesatto conferimento potrà avere, come conseguenza, l'impossibilità di svolgere l'attività. Il trattamento sarà effettuato sia con strumenti manuali e/o informatici e telematici con logiche di organizzazione ed elaborazione strettamente correlate alle finalità stesse e comunque in modo da garantire la sicurezza, l'integrità e la riservatezza dei dati stessi nel rispetto delle misure organizzative, fisiche e logiche previste dalle disposizioni vigenti.
In particolare sono state adottate le seguenti misure di sicurezza: [X] sistemi di autenticazione [X] sistemi di autorizzazione [X] sistemi di protezione (antivirus; firewall; antintrusione; altro) [X] minimizzazione [] cifratura [X] misure specifiche per assicurare la continua riservatezza, integrità, disponibilità e resilienza dei sistemi e dei servizi che trattano dati personali

[X] procedure specifiche per provare, verificare e valutare regolarmente l'efficacia delle misure tecniche e organizzative al fine di garantire la sicurezza del trattamento

[X] misure specifiche poste in essere per fronteggiare rischi di distruzione, perdita, modifica, accesso, divulgazione non autorizzata, la cui efficacia va valutata regolarmente.

I dati personali vengono conservati:

[X] a tempo illimitato nel rispetto della vigente normativa

[] per un periodo di anni in quanto

Lei potrà, in qualsiasi momento, esercitare i diritti:

- di richiedere maggiori informazioni in relazione ai contenuti della presente informativa
- di accesso ai dati personali;
- di ottenere la rettifica o la cancellazione degli stessi o la limitazione del trattamento che lo riguardano (nei casi previsti dalla normativa);
- di opporsi al trattamento (nei casi previsti dalla normativa);
- alla portabilità dei dati (nei casi previsti dalla normativa);
- di revocare il consenso, ove previsto: la revoca del consenso non pregiudica la liceità del trattamento basata sul consenso conferito prima della revoca;
- di proporre reclamo all'autorità di controllo (Garante Privacy);
- di dare mandato a un organismo, un'organizzazione o un'associazione senza scopo di lucro per l'esercizio dei suoi diritti;
- di richiedere il risarcimento dei danni conseguenti alla violazione della normativa (art. 82)

Qualora il titolare del trattamento intenda trattare ulteriormente i dati personali per una finalità diversa da quella per cui essi sono stati raccolti, prima di tale ulteriore trattamento verranno fornite informazioni in merito a tale diversa finalità e ogni ulteriore informazione pertinente.

L'esercizio dei suoi diritti potrà avvenire attraverso contatto diretto e/o l'invio di una richiesta anche mediante email a:

Soggetto Dati anagrafici Contatto tel. email

Titolare ASP Ambito 9

+39 0731.236911 asp.ambitonove@emarche.it

Responsabile del Trattamento dott. Franco Pesaresi +39 0731.236911 f.pesaresi@comune.jesi.an.it DPO (Responsabile Protezione Dati)

dott.ssa Tiziana Santilli +39 0731.236911 dpo.aspambitonove@comune.jesi.an.it

Contatto web del titolare: www.aspambitonove.it

La informiamo che potrà ottenere ulteriori informazioni sul trattamento dei dati e sull'esercizio dei suoi diritti nonchè sulla disciplina normativa in materia ai seguenti link:

Descrizione Link

Pagine web del Titolare www.aspambitonove.it

Regolamento (UE) 2016/679 del Parlamento europeo e del Consiglio, del 27 aprile 2016, relativo alla protezione delle persone fisiche con riguardo al trattamento dei dati personali, nonché alla libera circolazione di tali dati e che abroga la direttiva 95/46/CE (regolamento generale sulla protezione dei dati) (Testo rilevante ai fini del SEE)

https://eur-lex.europa.eu/legalcontent/IT/TXT/?uri=uriserv:OJ.L .2016.119.01.0001.01.ITA

Garante europeo della protezione dei dati (GEPD) https://europa.eu/europeanunion/about-eu/institutionsbodies/european-data-protectionsupervisor_it

Garante italiano della protezione dei dati http://www.garanteprivacy.it/web/guest/home

IL TITOLARE

ASP Ambito 9 +39 0731.236911 con sede in Via Gramsci, 95 IT-60035- P. IVA 02546320421 sito web asp.ambitonove@emarche.it