

CONSIGLIO REGIONALE DEL MOLISE

Avviso n. 1/2011

Deliberazione dell'Ufficio di presidenza del Consiglio regionale 17 dicembre 2010, n. 216 “ Banca Dati esperti del Consiglio regionale – Riapertura termini di iscrizione”

SI RENDE NOTO CHE

IL CONSIGLIO REGIONALE DEL MOLISE

Indice una procedura per la selezione di collaboratori esperti aventi competenze professionali specialistiche per lo svolgimento delle attività del Consiglio regionale e delle Commissioni consiliari, ai sensi dell'articolo 7 del decreto legislativo 30 marzo 2001, n. 165, al fine della riapertura della Banca Dati esperti già istituita presso il Consiglio regionale e pubblicata sul Bollettino Ufficiale della Regione Molise n. 11 in data 16 maggio 2009, contenente le candidature di esperti per l'affidamento di collaborazioni dirette ad espletare funzioni e compiti di assistenza e di consulenza o per la esecuzione di specifici progetti.

Il presente avviso di riapertura dei termini di iscrizione alla Banca Dati esperti ha durata fino al 31 dicembre 2013. E' inoltre consentito, per coloro che sono già iscritti, l'aggiornamento del proprio profilo con apposita domanda, per l'inserimento di eventuali ulteriori titoli.

L'inserimento nella Banca dati è consentita a specialisti laureati, inseriti sia in forma individuale che in forma societaria, con specifica competenza professionale almeno biennale nelle aree tematiche ricomprese fra le seguenti aree:

Area tematica 1- ordinamento e organizzazione amministrativa

- affari amministrativi, istituzionali e generali;
- rapporti con lo Stato e con gli Enti locali;
- politiche comunitarie e rapporti internazionali;
- circoscrizioni comunali, comprensoriali e provinciali;
- polizia locale urbana e rurale;
- ordinamento degli enti amministrativi dipendenti dalla Regione;
- partecipazioni regionali;
- demanio e patrimonio;
- bilancio, finanza e programmazione;
- personale.

Area tematica 2 – sviluppo economico

- agricoltura e bonifica;
- zootecnia;
- irrigazione;
- foreste;
- industria;
- artigianato;
- commercio, fiere e mercati;
- cave e torbiere;
- acque minerali e termali;

- lavoro, movimenti demografici occupazione;
- caccia e pesca.

Area tematica 3 – Assetto e utilizzazione del territorio

- pianificazione territoriale;
- urbanistica;
- salvaguardia, valorizzazione e trasformazione del suolo;
- protezione dei beni ambientali e della natura;
- tutela dell'ambiente dagli inquinamenti;
- igiene ed ecologia,
- edilizia residenziale;
- lavori pubblici regionali e degli Enti locali;
- edilizia pubblica;
- viabilità;
- acquedotti;
- fognature;
- opere di depurazione;
- schemi idrici intersettoriali ed acque pubbliche;
- trasporti;
- tranvie e linee automobilistiche;
- navigazione e porti lacuali;
- ferrovie.

Area tematica 4 – Servizi sociali

- formazione artigiana e professionale;
- istruzione e cultura;
- musei, biblioteche, beni culturali, spettacoli, turismo e industria alberghiera;
- assistenza scolastica;
- beneficenza pubblica;
- assistenza e sicurezza sociale;
- assistenza sanitaria e ospedaliera;
- veterinaria;
- sport e tempo libero.

L'iscrizione alla Banca Dati non dà luogo a procedure concorsuali, né alla predisposizione di graduatorie pubbliche, di attribuzioni di punteggi o altre classificazioni di merito.

L'inserimento dei dati e del curriculum vitae nella Banca Dati non comporta alcun diritto da parte del candidato ad ottenere incarichi professionali o collaborazioni e inoltre non dà titolo, in alcun modo, a pretese o diritti di reclutamento presso il Consiglio regionale e le commissioni consiliari.

Gli interessati ad incarichi di collaborazione, al fine di ottenere l'inserimento nella Banca dati, devono trasmettere al Consiglio regionale del Molise, via Colitto 7 – 86100 – Campobasso, esclusivamente a mezzo raccomandata con avviso di ricevimento, entro il termine perentorio di trenta giorni dalla pubblicazione dell'avviso nel Bollettino ufficiale della Regione Molise, la seguente documentazione:

- a) persone fisiche: domanda di iscrizione in carta semplice (allegato 1) e scheda specializzazioni (allegato 2) corredati del proprio curriculum vitae formato europeo, debitamente sottoscritti secondo le modalità previste dal D.P.R. 28 dicembre 2000, n. 445;
- b) persone giuridiche: domanda di iscrizione in carta semplice (allegato 3) e scheda specializzazioni (allegato 4) debitamente sottoscritti secondo le modalità previste dal D.P.R. 28 dicembre 2000, n. 445;

Successivamente a tale data le domande di candidatura vanno inviate relativamente alle seguenti finestre temporali:

1 luglio 15 luglio

1 febbraio 15 febbraio

Per ogni candidatura sono inserite nella Banca dati le informazioni relative ai dati anagrafici, alla formazione, ai titoli ed alle esperienze lavorative.

I candidati devono possedere, a pena di esclusione, i seguenti requisiti minimi richiesti per l'iscrizione alla Banca dati:

- a) cittadinanza italiana o di uno Stato europeo;
- b) possesso di diploma di laurea vecchio ordinamento ovvero laurea specialistica e/o magistrale;
- c) godimento dei diritti civili e politici;
- d) non essere interdetti dai pubblici uffici con sentenza passata in giudicato;
- e) non essere stati destituiti o dispensati dall'impiego presso una pubblica amministrazione per persistente insufficiente rendimento, ovvero dichiarati decaduti ai sensi dell'articolo 127, primo comma, lettera d), del D.P.R. 10 gennaio 1957, n. 3;
- f) non avere carichi pendenti e non aver riportato condanne penali;
- g) non avere incorso in alcuna delle cause di esclusione di cui all'articolo 38 del decreto legislativo 12 aprile 2006, n. 163.

Tutti i requisiti devono essere posseduti alla data di iscrizione alla Banca dati.

I requisiti indicati dai candidati, nonché l'assenza di cause di esclusione dalla selezione di cui sopra, devono essere comprovati ai sensi del D.P.R. 28 dicembre 2000, n.445, in fase di domanda di iscrizione.

Gli interessati possono avvalersi degli allegati schemi di domanda.

L'istruttoria per l'ammissibilità delle domande è effettuata dalle strutture amministrative del Consiglio Regionale.

L'Amministrazione consiliare sulla base delle domande presentate, del titolo di studio e di eventuali ulteriori titoli (lavorativi o di studio) elabora ogni sei mesi appositi elenchi di idoneità per ogni area tematica.

Il Segretario generale del Consiglio adotta apposita determinazione di approvazione degli elenchi, pubblicata integralmente sul BURM, che avrà anche valore di notifica.

Ai sensi e per gli effetti dell'art.13 comma 1, art.18 commi 1 e 2, art. 29, 30 e 31 del decreto legislativo 30.6.2003 n° 196 in ordine al procedimento instaurato dal presente avviso, si informa che:

- i dati richiesti sono raccolti ai soli fini del procedimento di cui al presente avviso;
- il responsabile del trattamento dei dati e del procedimento è il dirigente regionale responsabile del Servizio Affari generali del Consiglio regionale;
- i dati raccolti potranno essere oggetto di comunicazioni al personale regionale coinvolto nel procedimento ed a quello appositamente autorizzato;
- il trattamento dei dati avverrà mediante strumenti idonei a garantirne la sicurezza e la riservatezza, anche attraverso strumenti informatici dotati di apposita password di conoscenza solo del personale addetto al procedimento;
- i diritti spettanti all'interessato sono quelli contenuti nel codice in materia di protezione dei dati personali di cui al decreto legislativo n. 196/2003 al quale si rinvia.

Il Segretario generale
Dott.ssa Adriana Di Iorio