

AGENZIA
REGIONALE
PER IL LAVORO
EMILIA-ROMAGNA

Servizio Affari Generali, Bilancio e Risorse Umane

CONCORSO PUBBLICO, PER TITOLI ED ESAMI, PER LA COPERTURA A TEMPO INDETERMINATO DI N. 1 POSTO DI "ASSISTENTE IN POLITICHE PER IL LAVORO" - CAT. C ED EVENTUALMENTE DEGLI ULTERIORI POSTI PREVISTI NEL PIANO DEI FABBISOGNI, NONCHE' PER EVENTUALI ASSUNZIONI A TEMPO DETERMINATO, PRESSO L'AGENZIA REGIONALE PER IL LAVORO DELLA REGIONE EMILIA-ROMAGNA.

In esecuzione della determinazione del Direttore n. 822 del 20-06-2019 qui richiamata, è indetto un concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato pieno di n. 1 posto di "Assistente in Politiche per il Lavoro" profilo "Amministrativo", Cat.C, posizione economica iniziale C1 e degli ulteriori posti del medesimo profilo previsti nel piano triennale dei fabbisogni di personale dell'Agenzia approvato con deliberazione della Giunta Regionale n. 976 del 18/6/19, nonché degli ulteriori posti che si renderanno vacanti o disponibili sulla base di successivi programmi dei fabbisogni approvati in virtù della deroga all'art. 1 comma 361 della L. 30/12/18 n. 145 introdotta dall'art. 12 comma 8 ter del DL 28/1/19 n. 4 convertito in Legge 28/3/19 n. 26, subordinatamente alla disponibilità delle risorse finanziarie a copertura della relativa spesa. e fatto salvo il preliminare scorrimento della vigente graduatoria concorsuale approvata per la stessa figura professionale con determinazione del Direttore n. 847 del 22/8/18.

Il personale assunto potrà essere assegnato presso le sedi dell'Agenzia dislocate sull'intero territorio regionale (tra le quali, a titolo esemplificativo e non esaustivo, Bologna, Modena, Reggio Emilia, Parma, Piacenza, Castel S.Giovanni, Ferrara, Codigoro, Ravenna, Faenza, Forlì, Cesena, Rimini, Riccione)

Il trattamento economico del posto a concorso è quello stabilito dal contratto collettivo nazionale di lavoro del Comparto Regioni-Autonomie Locali in vigore alla data di stipulazione del contratto individuale di lavoro (attualmente è previsto uno stipendio tabellare pari a €. 20.344,07 annui lordi oltre alla 13° mensilità ed eventuali indennità, aggiunte di famiglia e assegni dovuti).

ATTIVITA' PRINCIPALI CARATTERIZZANTI LA POSIZIONE:

La figura svolge attività di informazione, accoglienza, primo orientamento al lavoro, supporto alla ricerca attiva del lavoro ed incrocio domanda/offerta nei confronti degli utenti dei Centri per l'impiego, anche svantaggiati, fragili, vulnerabili o disabili; comprese le attività connesse al Reddito di Cittadinanza di cui al DL 28/1/2019 n.4, gestisce in forma individuale e collettiva tutte le attività di front office e back office dei servizi per il lavoro, in rapporto diretto e costante con le persone e le aziende/ datori di lavoro ed in relazione con altre agenzie istituzionali e private; gestisce inoltre tutte le procedure amministrative relative ad utenti quali acquisizione e perdita stato disoccupazione, iscrizione legge 68/1999, stipula patti di servizio, promozione tirocini formativi ecc., nonché quelle relative alle imprese (validazione comunicazioni obbligatorie, incrocio domanda/offerta di lavoro, attività di informazione, ecc.) utilizzando appositi sistemi informativi; collabora altresì nelle attività di osservazione del mercato del lavoro e dell'impatto delle politiche pubbliche inerenti; svolge attività amministrativa connessa alla gestione del ciclo di vita di piani, programmi e progetti, nonché attività di segreteria e ausiliarie a supporto della struttura di assegnazione.

CONOSCENZE E CAPACITA' RICHIESTE:

- conoscenza della legislazione nazionale e regionale in materia di politiche del lavoro, nonché delle funzioni e competenze della Regione in materia di servizi per l'impiego e collocamento al lavoro, anche in relazione ai soggetti svantaggiati, fragili, vulnerabili o con disabilità, con particolare riferimento al Reddito di Cittadinanza di cui al DL 28/1/2019 n.4;
- competenze relazionali e capacità di fornire informazioni complete e chiare in tempi brevi nell'ambito della gestione del rapporto diretto e costante con l'utenza;
- conoscenza delle principali tecniche di ricerca attiva del lavoro;
- diritto del lavoro e diritto amministrativo;
- nozioni sulla legislazione europea in materia di fondi strutturali FSE.

PRINCIPALI COMPETENZE E COMPORAMENTI (SULLA BASE DELLA DESCRIZIONE DELLA POSIZIONE APPROVATA CON DETERMINAZIONE DEL DIRETTORE N. 813 DEL 7/7/17) CARATTERIZZANTI LA POSIZIONE LAVORATIVA.

Competenze organizzative

Essere in grado di:

- autoprogrammare e controllare l'attività anche in situazioni diverse e in presenza di imprevisti o emergenze;
- scegliere le modalità operative più efficaci nel rispetto delle regole e in funzione del conseguimento degli obiettivi assegnati;

- identificare soluzioni pertinenti adeguate alle problematiche specifiche da affrontare.

Competenze relazionali

Essere in grado di:

- gestire efficacemente le relazioni con l'utenza (cittadini e aziende);
- attivare una rete relazionale mirata alla soluzione di problemi e alla circolazione di informazioni tra strutture;
- lavorare in gruppo e attivare collaborazioni e scambi;
- fornire informazioni complete e chiare in tempi brevi, anche attivandosi presso altri soggetti per acquisire quanto necessita per porsi come referente qualificato.

Comportamenti

Dimostrare:

- orientamento all'ascolto, all'aiuto e alla comunicazione al fine di individuare i reali bisogni degli utenti e soddisfarli;
- abilità comunicativa, soprattutto verbale.

ART. 1 – UTILIZZO DELLA GRADUATORIA

La graduatoria formata a seguito dell'espletamento del presente concorso rimarrà vigente, ai sensi dell'art.35 c.5 ter del D.Lgs.n.165/2001 e dell'art.12 c.8 ter del DL 28/1/2019 n.4 convertito in Legge 28/3/2019 n.26, per tre anni dalla data di pubblicazione:

- ai fini dell'eventuale copertura dei posti del medesimo profilo che si venissero a rendere successivamente vacanti e disponibili sulla base degli ulteriori piani dei fabbisogni approvati, anche in relazione ai fabbisogni ordinari e non esclusivamente riferiti al Piano straordinario di potenziamento, sempre fatto salvo il preliminare scorrimento della graduatoria concorsuale approvata con la sopracitata determinazione del Direttore n.761/2018;
- per assunzioni a tempo determinato, pieno o parziale, da parte della stessa Agenzia;

La graduatoria concorsuale potrà essere utilizzata anche dalla Regione Emilia-Romagna come previsto dalla Convenzione approvata con DGR n. 500 del 1/4/19.

E' onere del candidato comunicare tempestivamente eventuali variazioni di residenza e/o recapito, anche di posta elettronica.

ART. 2 – RISERVE

Ai sensi degli artt. 678 e 1014 c.4 del D.Lgs.15/3/2010 n.66 "Codice dell'ordinamento militare", la frazione di riserva di posto determinatasi con il presente concorso verrà utilizzata nel caso in cui si proceda a ulteriori assunzioni attingendo dalla graduatoria degli idonei.

Ai fini dell'adempimento dell'obbligo di cui all'art.3 della legge 12/3/1999 n.68 "Norme per il diritto al lavoro dei Disabili", l'Agenzia si riserva la facoltà, qualora si verificino scoperture, di assumere gli appartenenti a categorie protette che abbiano conseguito l'idoneità nel presente concorso nel caso di successivo scorrimento della graduatoria.

ART. 3 - REQUISITI PER L'AMMISSIONE AL CONCORSO

Sono garantite parità e pari opportunità tra uomini e donne per l'accesso al lavoro ed il trattamento sul lavoro, ai sensi dell'art. 27 del D.Lgs. 198/2006 "Codice delle pari opportunità tra uomo e donna" e dell'art. 57 del D.Lgs. 165/2001. Il termine "candidati" utilizzato nel presente bando si riferisce ad aspiranti dell'uno e dell'altro sesso.

Requisiti specifici per l'ammissione:

- Diploma di istruzione secondaria di secondo grado di durata quinquennale (maturità). *Per coloro che sono in possesso di un titolo di studio conseguito all'estero, l'equipollenza con il titolo richiesto dovrà risultare da idonea certificazione rilasciata dalle competenti autorità;*

I candidati dovranno inoltre possedere i seguenti **requisiti generali** per l'ammissione ai concorsi:

- essere cittadini italiani (sono equiparati ai cittadini italiani gli italiani non appartenenti alla Repubblica) ovvero essere cittadini di Stato membro dell'Unione Europea, o loro familiari non aventi cittadinanza di stato membro, ovvero essere cittadini di Paesi terzi purché titolari del permesso di soggiorno CE per i soggiornanti di lungo periodo ovvero titolari dello status di rifugiato o dello status di protezione sussidiaria. I cittadini di uno Stato membro dell'Unione europea o di Stati terzi devono essere in possesso di tutti i requisiti previsti per i cittadini della Repubblica italiana e non essere stati esclusi dall'elettorato attivo e passivo, e devono avere un'adeguata conoscenza della lingua italiana che verrà accertata nel corso delle prove.
- aver raggiunto la maggiore età e non aver raggiunto il limite massimo previsto per il collocamento a riposo;
- idoneità fisica all'impiego e alle mansioni. L'Amministrazione, prima dell'assunzione, ha facoltà di sottoporre i candidati utilmente collocati in graduatoria a visita medica preventiva, in base alla normativa vigente.

- godimento dei diritti civili e politici, anche negli Stati di appartenenza o provenienza, secondo le vigenti disposizioni di legge;
- non avere riportato condanne penali definitive per i reati previsti nel capo I del titolo II del libro II del codice penale o comunque che impediscano, ai sensi delle vigenti disposizioni in materia, la costituzione del rapporto di impiego con Pubbliche Amministrazioni;
- non essere stati destituiti, dispensati o licenziati dall'impiego presso una pubblica amministrazione per persistente insufficiente rendimento o per motivi disciplinari, ovvero non essere stati dichiarati decaduti da un impiego pubblico a seguito dell'accertamento che l'impiego fu conseguito mediante la produzione di documenti falsi o viziati da invalidità non sanabile.

I requisiti specifici e generali prescritti dal presente articolo devono essere posseduti, a pena di esclusione, alla data di scadenza fissata per la presentazione della domanda di ammissione e permanere al momento dell'assunzione.

TUTTI I CANDIDATI, che risultano aver presentato domanda con la prescritta modalità telematica, SONO AMMESSI AL CONCORSO CON RISERVA, fatta salva la mancata allegazione della copia scansionata del documento d'identità in corso di validità che comporta l'esclusione dalla procedura.

L'Agenzia si riserva la facoltà di disporre, in ogni momento, l'esclusione dal concorso per difetto dei requisiti specifici e generali prescritti per l'accesso.

ART. 4 - CONTENUTO DELLA DOMANDA

Nella domanda di ammissione il candidato/a dovrà dichiarare, sotto la propria personale responsabilità ai sensi degli artt. 46 e 47 del DPR 28.12.2000 n. 445:

- Cognome, nome, luogo e data di nascita, residenza anagrafica.
- Il domicilio o recapito cui indirizzare tutte le comunicazioni relative al concorso, completo di recapito telefonico anche mobile e indirizzo di posta elettronica.
- Di essere in possesso di **tutti i requisiti** prescritti dal precedente art. 3, con particolare riferimento ai requisiti specifici per l'ammissione (titolo di studio).
- Gli eventuali titoli che diano diritto a riserve nella graduatoria di merito.
- Ai sensi dell'art. 20 della L. n. 104/1992, i concorrenti potranno richiedere l'ausilio e/o i tempi aggiuntivi eventualmente necessari per l'espletamento delle prove, in relazione al proprio handicap, **a condizione che alleghino alla domanda di ammissione idonea** certificazione rilasciata da apposita struttura sanitaria che attesti e descriva, a fronte della disabilità riconosciuta, la necessità di ausili/tempi aggiuntivi, al fine di consentire all'Amministrazione di predisporre per tempo i mezzi e gli strumenti atti a garantire la regolare partecipazione. In assenza di tale certificazione non potranno essere predisposti/concessi ausili o tempi aggiuntivi.
- Di acconsentire al trattamento dei propri dati personali per le finalità legate all'espletamento della procedura concorsuale, fra cui la comunicazione della graduatoria finale di merito, anche tramite reti informatiche, nonché la pubblicazione sul sito istituzionale dell'ente, per un periodo limitato a 15 giorni e comunque attraverso modalità non indicizzate, delle risultanze delle singole prove d'esame (cognome, nome, data di nascita per i soli casi di omonimia, e votazione riportata nei casi previsti dal vigente regolamento).

ART. 5 - MODALITA' E TERMINI DI PRESENTAZIONE DELLA DOMANDA

Domanda di ammissione

La domanda di partecipazione alla selezione deve essere presentata esclusivamente con modalità telematiche, come sotto indicate, entro e non oltre il

9 agosto 2019 - alle ore 12.00

Non saranno ammesse le candidature presentate con modalità diverse da quelle indicate.

I candidati dovranno compilare la domanda tramite il portale e-Recruiting della Regione Emilia-Romagna raggiungibile dal sito istituzionale dell'Ente www.regione.emilia-romagna.it, seguendo il percorso: "Entra in Regione", "Concorsi e opportunità di lavoro in Regione" - sezione "Agenzia Regionale per il lavoro - Procedure selettive Tempi Determinati e Indeterminati", - <http://wwwservizi.regione.emilia-romagna.it/e-recruiting/> - al link della procedura e secondo le istruzioni ivi riportate nell'apposita "Guida alla compilazione della domanda".

Ai fini della scadenza dei termini, fa fede la consegna della domanda come risulta confermata dal sistema informatico, tramite invio all'indirizzo di posta elettronica ordinaria indicato dal candidato di due comunicazioni: la prima inviata immediatamente, a riprova dell'avvenuta ricezione della candidatura da parte dell'Agenzia Regione, la seconda in un successivo momento, riportante il riepilogo PDF della candidatura inviata e gli estremi della protocollazione della domanda stessa.

E' onere del candidato verificare l'effettiva ricezione nonché registrazione della domanda da parte dell'Amministrazione regionale attraverso le notifiche di cui sopra.

L'accesso al portale e-Recruiting avviene attraverso il Sistema Pubblico di Identità Digitale (SPID) (<https://www.spid.gov.it>).

In sede di compilazione della domanda al candidato sarà possibile indicare, in aggiunta all'indirizzo di posta elettronica ordinaria, l'indirizzo di una casella PEC, che l'Amministrazione potrà tenere a riferimento per eventuali ulteriori comunicazioni individuali.

Alla candidatura on-line dovrà essere allegata, pena l'esclusione dalla procedura, la scansione in formato PDF di un documento di identità in corso di validità.

Le dichiarazioni rese nella domanda di ammissione e negli allegati alla stessa hanno valore di autocertificazione e/o di dichiarazione sostitutiva di atto notorietà, secondo le previsioni degli artt. 46 e 47 del D.P.R. 445/2000. Ferme restando le sanzioni penali in caso di dichiarazioni mendaci, qualora dai controlli effettuati emerga la non veridicità del contenuto delle dichiarazioni, il candidato decadrà dai benefici eventualmente conseguiti per effetto del provvedimento emanato sulla base delle dichiarazioni non veritiere.

Cause di esclusione

Costituiscono motivo di non ammissione alla procedura:

- la mancanza anche di uno solo dei requisiti previsti per l'ammissione alla selezione, indicati nel presente avviso;
- la presentazione della domanda di partecipazione cui non risulti allegata la scansione in formato PDF di un documento di identità in corso di validità;
- la presentazione della domanda di partecipazione con modalità diverse da quelle stabilite dal presente avviso.

ART. 6 - PREFERENZE

Nel caso di candidati classificati in graduatoria a parità di punteggio si applicano, nell'ordine, i seguenti titoli di preferenza ai sensi dell'art.16 c.5 del Regolamento della Regione Emilia-Romagna n.3 del 2/11/2015:

- a) aver prestato periodi di servizio come Lavoratori socialmente utili nell'ente, nei limiti e ai sensi della normativa in materia;
- b) minore età anagrafica, ai sensi dell'art.2 c.9 della L. 16/6/1998 n.191.

ART. 7 - PRESELEZIONE - PROVE D'ESAME

Il concorso si articolerà in **una preselezione, che verrà svolta qualora i candidati iscritti siano più di 250, una prova scritta ed un colloquio** i quali saranno volti nel loro complesso ad accertare e valutare le conoscenze, le capacità e le attitudini possedute dal candidato, in relazione alle caratteristiche e alle peculiarità del profilo da ricoprire così come specificate nel presente bando e negli atti ivi richiamati.

Sono esentati dalla prova preselettiva e ammessi direttamente alla prova scritta coloro che abbiano dichiarato nella domanda di partecipazione di essere affetti da invalidità uguale o superiore all'80%.

La preselezione consisterà nella risoluzione di test attitudinali e/o quesiti a risposta multipla sulle seguenti materie:

- nozioni di legislazione nazionale in materia di servizi per il lavoro e di politiche attive, comprese le norme rivolte ai disabili, e con particolare riferimento ai servizi per l'impiego, come individuati dal Decreto del Ministro del lavoro e delle Politiche Sociali n. 4 del 11/1/2018, e al Reddito di Cittadinanza di cui al DL 28/1/2019 n.4;
- normativa della Regione Emilia-Romagna in materia di mercato del lavoro e di servizi per il lavoro, con particolare riferimento alle leggi regionali n.17/2005, n.7/2013, n.13/2015 e n.14/2015 e alle deliberazioni attuative della Giunta della Regione Emilia-Romagna quali DGR n.810 del 5/5/2003 e DGR n.901 del 10/5/2004 come modificate dalla DGR n.2025 del 23/12/2013, DGR n.1959 del 21/11/2016;
- nozioni di diritto amministrativo, con particolare riferimento alle norme sul procedimento amministrativo, l'accesso agli atti e la tutela dei dati personali (L. n. 241/1990, D.Lgs. n. 196/2003);
- nozioni di diritto del lavoro, con particolare riferimento alle tipologie contrattuali.
- nozioni sulla legislazione europea in materia di Fondi strutturali.

Conseguiranno l'ammissione alla prova scritta i primi 250 candidati classificati, oltre gli ex aequo del 250°.

I candidati devono presentarsi alla prova muniti di valido documento di identificazione.

Il punteggio conseguito nella preselezione non contribuisce a formare il punteggio della graduatoria finale di merito. Durante lo svolgimento della preselezione i candidati non potranno consultare testi di alcun genere, né utilizzare cellulari, tablet o altri strumenti di comunicazione o tecnologie connesse ad internet, pena l'esclusione.

I candidati collocati in posizione utile al termine della preselezione sono ammessi alla prova scritta con provvedimento del Dirigente dell'Agenzia competente.

Le modalità di comunicazione dell'esito della preselezione saranno rese note ai partecipanti il giorno dell'espletamento della stessa preselezione.

La prova scritta, a carattere teorico o teorico-pratico, verterà su tutte le materie previste per la preselezione, nonché su:

- nozioni di Tecniche per l'orientamento professionale;
- nozioni di Tecniche per la ricerca e la selezione del personale.

La prova scritta si intende superata se il candidato ottiene la votazione di almeno 21/30. Il punteggio massimo assegnabile per la prova scritta è pari a 30/30. Durante lo svolgimento della preselezione i candidati non potranno consultare testi di alcun genere, né utilizzare cellulari, tablet o altri strumenti di comunicazione o tecnologie connesse ad internet, pena l'esclusione. I candidati devono presentarsi alla prova muniti di valido documento di identificazione. La mancata presentazione per qualsiasi causa alla prova scritta sarà considerata rinuncia al concorso. Conseguiranno l'ammissione alla prova orale i candidati che avranno riportato nella prova scritta il punteggio minimo di 21/30.

Il colloquio verterà, oltre che su tutte le materie previste per la preselezione e la prova scritta, anche sulle seguenti:

- diritti, doveri e responsabilità dei pubblici dipendenti, con particolare riferimento al codice disciplinare e al codice di comportamento;
- nozioni di diritto penale, limitatamente ai reati contro la Pubblica Amministrazione (libro II, titolo II Codice Penale);

Durante il colloquio si provvederà inoltre ad accertare:

- la conoscenza della lingua inglese;
- la conoscenza dell'uso delle apparecchiature e delle applicazioni informatiche più diffuse (pacchetto Office, posta elettronica).

I candidati devono presentarsi alla prova muniti di valido documento di identificazione.

La prova orale si intende superata se il candidato ottiene la votazione di almeno 21/30.

Il punteggio massimo assegnabile per il colloquio è pari a 30/30.

ART. 8 – COMUNICAZIONI RELATIVE ALLO SVOLGIMENTO DELLE PROVE

Il giorno e la sede della preselezione, fissati dalla Commissione Esaminatrice, verranno pubblicati sul sito web dell'Agenzia Regionale per il Lavoro della Regione Emilia-Romagna al seguente link:

<http://www.agenzia lavoro.emr.it/agenzia/normativa/bandi-e-avvisi>,

a partire dal giorno

30/11/2019

TALE PUBBLICAZIONE SOSTITUIRÀ A TUTTI GLI EFFETTI

LA CONVOCAZIONE INDIVIDUALE

Pertanto, i candidati **sono tenuti a presentarsi**, muniti di un documento di riconoscimento in corso di validità, **nel giorno, orario e luogo che saranno indicati nel suddetto avviso** (salvo il caso in cui, abbiano ricevuto comunicazione di esclusione dalla procedura per difetto dei requisiti prescritti entro la data fissata per le prove).

La mancata presentazione equivarrà a rinuncia al concorso.

N.B.: tutte le comunicazioni ai candidati saranno effettuate secondo quanto disposto dal successivo articolo 11.

ART. 9 – MODALITA' E CRITERI PER LA VALUTAZIONE DEI TITOLI

Costituiranno oggetto di valutazione i seguenti titoli:

- Titolo di studio: verrà valutato il possesso del diploma di scuola secondaria di II° grado richiesto per l'accesso attribuendo i seguenti punteggi:

Diploma di scuola secondaria di II grado (maturità), fino ad un massimo di punti 5

Votazione/60	punti
36	0,5
37-39	1
40-42	1,5
43-45	2
46-48	2,5
49-51	3
52-54	3,5
55-57	4
58-60	4,5
60 e lode	5

Votazione/100	punti
60	0,5
61-65	1
66-70	1,5
71-75	2
76-80	2,5
81-85	3
86-90	3,5
91-95	4
96-100	4,5
100 e lode	5

- Titoli di servizio: esperienze lavorative svolte presso i servizi pubblici per il lavoro provinciali, regionali o nazionali negli ultimi 5 anni antecedenti la data di scadenza per la presentazione della domanda di concorso.

La valutazione dell'esperienza lavorativa avverrà sulla base delle dichiarazioni rese nella domanda di partecipazione. Nel caso di datore di lavoro privato i candidati possono allegare alla domanda di partecipazione documentazione attestante in particolare l'ente pubblico o la sede dell'ufficio presso il quale è stato prestato il servizio (centro per l'impiego, ufficio del collocamento mirato, ecc.) le principali attività svolte, il profilo professionale/posizione lavorativa, durata, orario, percentuale di lavoro settimanale e contratto collettivo nazionale applicato dal datore di lavoro, utilizzando il modulo allegato al presente bando. L'esperienza lavorativa sarà calcolata in mesi tenendo conto delle frazioni di mese superiore a 15 giorni e trascurando quelle uguali o inferiori a tale limite. Pertanto, i periodi dovranno essere indicati in **gg/mm/aa**:

in caso contrario l'esperienza professionale verrà penalizzata con il conteggio dall'ultimo giorno del mese/anno al primo giorno del mese/anno indicati.

Il servizio a tempo parziale, con specifica indicazione della percentuale nella domanda o nell'eventuale documentazione da allegare alla domanda, verrà valutato in misura proporzionalmente ridotta.

Il punteggio massimo complessivo attribuibile ai titoli di servizio è di punti 10 che verranno assegnati secondo i seguenti criteri.

a) Attività prestata sulla base di contratto di lavoro subordinato sottoscritto con una pubblica amministrazione (è equiparato il servizio reso a seguito di somministrazione):
punti 0,1667 per ogni mese o frazione superiore a 15 giorni.

b) Attività prestata sulla base di contratto di lavoro subordinato sottoscritto con datore di lavoro privato (ad es. nell'ambito di appalti di servizi, di avvisi pubblici) (è equiparato il servizio reso a seguito di somministrazione):
punti 0,12 per ogni mese o frazione superiore a 15 giorni.

c) attività prestata sulla base di rapporti di collaborazione coordinata e continuativa o di incarichi individuali di lavoro autonomo:
punti 0,1 per ogni mese o frazione superiore a 15 giorni.

Non verrà preso in considerazione il servizio prestato per l'espletamento di mansioni meramente esecutive/ausiliarie quali ad es. usciere, centralinista, autista o che, in generale, non attengono ad attività caratterizzanti la posizione lavorativa oggetto della presente procedura.

La valutazione dei titoli verrà effettuata dopo lo svolgimento della prova scritta prima dell'avvio della correzione.

ART. 10 – COMMISSIONE ESAMINATRICE FORMAZIONE DELLA GRADUATORIA E ASSUNZIONI

La Commissione Esaminatrice è nominata dal Direttore dell'Agenzia su proposta del dirigente competente in materia di personale ed è formata da esperti di provata competenza in possesso di professionalità adeguata in relazione alla posizione messa a concorso, eventualmente integrata da uno o più esperti in lingua straniera e informatica.

Al termine dei propri lavori la Commissione Esaminatrice formulerà una graduatoria provvisoria di merito dei concorrenti che avranno superato le prove concorsuali e provvederà a trasmettere i verbali della commissione al Responsabile del procedimento, che effettuerà il controllo di regolarità formale sulle operazioni svolte dalla commissione.

La graduatoria definitiva, approvata con determinazione del Direttore dell'Agenzia, è pubblicata sul sito Internet dell'Agenzia e sul BURERT.

La graduatoria resterà in vigore per 3 anni dalla data di pubblicazione nel BURERT.

Il concorrente che è in posizione utile per l'assunzione sarà invitato, con lettera raccomandata A.R. ovvero con PEC se comunicata, a produrre la documentazione necessaria con le modalità indicate.

La stipulazione del contratto di lavoro e l'inizio del servizio **sono comunque subordinati**:

⇒ al comprovato possesso dei requisiti specifici indicati nel presente bando;

⇒ alla effettiva possibilità di assumere da parte dell'Agenzia, in relazione sia alle disposizioni di legge riguardanti il personale vigenti al momento, sia alle disponibilità finanziarie e alle previste autorizzazioni.

Il controllo delle autocertificazioni verrà condotto sul vincitore e sugli assunti durante l'arco di validità della graduatoria, nonché su un campione dei presenti nella graduatoria.

L'Ente ha piena facoltà di determinare discrezionalmente il luogo e la sede ove gli assunti dovranno prestare servizio nell'ambito del territorio della Regione Emilia-Romagna. Gli effetti giuridici ed economici decorreranno dalla data di effettiva presa di servizio.

ART. 11 - COMUNICAZIONI AI CONCORRENTI

Come già specificato al precedente art. 8, il giorno e la sede delle prove verranno fissati dalla Commissione Esaminatrice, e saranno pubblicati sul sito Internet dell'Agenzia.

Esclusivamente attraverso il medesimo strumento (sito Internet) verranno resi noti gli esiti di tutte le prove. Nei confronti di coloro che **non** le avranno superate, tale pubblicazione avrà, a tutti gli effetti, valore di notificazione.

Sul sito internet verranno inoltre pubblicate le convocazioni per le prove successive.

Il calendario delle prove sarà comunicato almeno venti giorni prima della data di svolgimento delle stesse.

I suddetti avvisi sostituiscono a tutti gli effetti la convocazione individuale.

ART. 12 – TRATTAMENTO DATI PERSONALI
INFORMATIVA IN MATERIA DI TRATTAMENTO DEI DATI PERSONALI

Ai sensi dell'art. 13 del Regolamento Europeo (UE) 2016/679 (di seguito GDPR), in relazione ai dati personali, anche sensibili, forniti ai fini della presente procedura concorsuale dai candidati all'Agenzia, si comunica quanto segue:

- **Identità e dati di contatto del titolare del trattamento**

Il Titolare del trattamento dei dati personali di cui alla presente Informativa è l'Agenzia Regionale per il lavoro - ARL, con sede in Bologna, Viale Aldo Moro n. 38, cap. 40127. Il rappresentante legale dell'Agenzia è il direttore. Attualmente il ruolo di direttore è ricoperto dalla dott.ssa Paola Cicognani. I dati di contatto sono: PEC: arlavoro@postacert.emilia-romagna.it. Inoltre, contatti dell'Agenzia sono: telefono 051527.3864 oppure 051527.3893, fax 051527.3894, e-mail arlavoro@regione.emilia-romagna.it.

- **Identità e dati di contatto del Responsabile della protezione dei dati personali – Data protection officer (DPO)**

Il Responsabile della protezione dei dati designato dall'ARL è contattabile ai seguenti recapiti: mail: dpo@regione.emilia-romagna.it. PEC: dpo@postacert.regione-emilia.it o presso la sede della Regione Emilia-Romagna di Viale Aldo Moro n. 30, 40127 Bologna (Italia). Attualmente il ruolo di DPO dell'ARL è ricoperto dall' Ing. Alessandro Zucchini.

- **Responsabili del trattamento**

L'ARL può avvalersi di soggetti terzi per l'espletamento di attività e relativi trattamenti di dati personali di cui manteniamo la titolarità. Conformemente a quanto stabilito dalla normativa, tali soggetti assicurano livelli di esperienza, capacità e affidabilità tali da garantire il rispetto delle vigenti disposizioni in materia di trattamento, ivi compreso il profilo della sicurezza dei dati. L'ARL formalizza istruzioni, compiti ed oneri in capo a tali soggetti terzi con la designazione degli stessi a "Responsabili del trattamento".

- **Soggetti autorizzati al trattamento**

I suoi dati personali sono trattati da personale interno previamente autorizzato, a cui sono impartite idonee istruzioni in ordine a misure, accorgimenti, modus operandi, tutti volti alla concreta tutela dei suoi dati personali.

- **Finalità e base giuridica del trattamento**

Il trattamento dei suoi dati personali viene effettuato dall'ARL per lo svolgimento di funzioni istituzionali e, pertanto, ai sensi dell'art. 6 comma 1 lett. e) del GDPR (liceità del trattamento) non necessita del suo consenso. I dati personali sono trattati per la seguente finalità: gestione della presente procedura selettiva.

- **Destinatari dei dati personali**

L'accesso ai suoi dati personali da parte delle strutture e dei dipendenti dell'ARL avviene esclusivamente per fini istituzionali ed in linea con le previsioni legislative e regolamentari di riferimento in materia di lavoro, previdenza, assistenza e obblighi fiscali, e tutto ciò che concerne l'amministrazione del personale, l'elaborazione stipendi e le relative operazioni complementari ed accessorie. Nell'ambito dei fini istituzionali dell'ARL, i dati possono essere comunicati a soggetti per cui la comunicazione è prevista obbligatoriamente da disposizioni comunitarie, norme di legge o regolamento o contratto.

- **Trasferimento dei dati personali a Paesi extra UE**

I suoi dati personali non sono trasferiti al di fuori dell'Unione europea.

- **Periodo di conservazione**

L'attribuzione alle diverse tipologie documentarie analogiche e digitali dei differenti tempi di conservazione risponde a distinti obblighi di conservazione fiscale, amministrativa, tributaria o a interessi storico-culturali. I suoi dati personali, siano essi su supporto analogico o digitale, verranno conservati secondo i seguenti criteri: 1) per un arco di tempo non superiore a quello necessario al raggiungimento delle finalità per i quali essi sono trattati; 2) per un arco di tempo non superiore a quello necessario all'adempimento degli obblighi normativi.

- **I suoi diritti**

Nella sua qualità di interessato, lei ha diritto:

- ❖ di accesso ai suoi dati personali;
- ❖ di ottenere la rettifica o la cancellazione degli stessi (c.d. oblio) o la limitazione del trattamento che lo riguardano;
- ❖ di opporsi al trattamento;
- ❖ di proporre reclamo al Garante per la protezione dei dati personali;
- ❖ diritto di revocare il consenso in qualsiasi momento senza pregiudicare la liceità del trattamento basata sul consenso prestato prima della revoca.

Inoltre, essendo il trattamento posto in essere dal titolare necessario per l'esecuzione di un compito di interesse pubblico o connesso all'esercizio di pubblici poteri di cui è investito il titolare, non è esercitabile il diritto alla portabilità, ex art. 6 co. 1 lettera f GDPR.

- **Conferimento dei dati**

Il conferimento dei Suoi dati è necessario per le finalità sopra indicate; in difetto l'ARL non potrà darvi corso determinando quindi l'esclusione dalla presente procedura selettiva

ART. 13 - DISPOSIZIONI FINALI

Per quanto non espressamente previsto dal presente bando di concorso si fa riferimento alle norme legislative, regolamentari e contrattuali nazionali e regionali, nonché allo Statuto e ai Regolamenti dell'Agenzia.

Copia integrale del presente bando:

- ❖ è presente per tutta la vigenza sui siti Internet dell'Agenzia e della Regione Emilia-Romagna;

- ❖ è trasmesso a tutti i Servizi per l'Impiego dell'Emilia-Romagna;

Copia del presente bando verrà altresì pubblicato sul BURERT e per estratto sulla Gazzetta Ufficiale (serie concorsi ed esami).

L'Amministrazione si riserva la facoltà di modificare, prorogare nonché riaprire i termini, ovvero di modificare o revocare il presente bando di concorso per motivi di pubblico interesse.

Il responsabile del presente procedimento concorsuale è il Dott. Massimo Martinelli.

Per ulteriori informazioni e per problemi inerenti la trasmissione della domanda gli aspiranti potranno inviare una mail al seguente indirizzo:

arlinfoconcorso@regione.emilia-romagna.it

indicando nell'oggetto "Assistente in politiche per il lavoro cat. C"

Le richieste di informazioni dovranno pervenire 24 ore prima della scadenza del bando.

CARTA INTESTATA DATORE DI LAVORO

Allegato

ATTESTAZIONE DI SERVIZIO

COGNOME: _____ NOME _____

PERIODO (inserire una riga per ogni periodo)		Orario di lavoro Full-time = 100% Part-time = indicare la percentuale	Mansione e Cpi/CM di riferimento	Orario settimanale Full-time (indicare il numero di ore previste per il full time dal CCNL applicato)
Dal	Al			

DATA

TIMBRO e FIRMA