

A.P.E.S. s.c.p.a.
Via Enrico Fermi 4 – 56126 PISA
C.F e P.I 01699440507

AZIENDA PISANA EDILIZIA SOCIALE s.c.p.a
Capitale sociale € 870.000,00 interamente versato
Iscrizione C.C.I.A.A. di Pisa REA n. 147832

DETERMINAZIONE DELL'AMMINISTRATORE UNICO DI A.P.E.S. - ATTO N. 22 del 22/03/2021

AVVISO DI SELEZIONE INTERNA PER TITOLI ED ESAMI PER LA COPERTURA DI N. 1 POSTO AREA GESTIONALE – UFFICIO CONDOMINI E AUTOGESTIONI - LIVELLO B1 DEL CCNL FEDERCASA VIGENTE - DA RECLUTARSI TRA IL PERSONALE INTERNO A TEMPO INDETERMINATO.

L'Amministratore Unico di A.P.E.S. S.c.p.a - Dott. Luca Paoletti nominato con delibera dell'assemblea dei soci di A.P.E.S. S.c.p.a. in data 13 Maggio 2019.

PREMESSO CHE

- con atto Amministratore Unico n. 42 del 1 giugno 2020 è stato approvato il nuovo assetto organizzativo aziendale.
- l'assemblea dei soci di apes, nella seduta del 13 novembre 2020, ha approvato il piano delle assunzioni dell'azienda.

PRESO ATTO che dal confronto con la RSU aziendale e i rappresentanti delle segreterie provinciali funzione pubblica UIL e CGIL sul piano delle assunzioni, oltre alla copertura dei posti mancanti in organico, è emersa la necessità di verificare se nelle varie AREE AZIENDALI possano essere individuati uffici con funzioni riconducibili al livello B1 del c.c.n.l. Federcasa vigente che possano essere coperti da personale interno a tempo indeterminato, da selezionare con le procedure previste dal regolamento aziendale.

CONSIDERATO che l'azienda ha individuato i seguenti uffici nel cui ambito vi sono alcune funzioni che hanno un contenuto professionale di maggior rilievo rispetto al livello B2 e che possono essere ricondotte al livello B1, così come descritto all'art. 66 "Declaratorie di livelli e profili professionali esemplificativi di area" del CCNL Federcasa vigente:

AREA AMMINISTRATIVA - UFFICIO LEGALE

AREA GESTIONALE - UFFICIO CONDOMINI E AUTOGESTIONI

AREA AMMINISTRAZIONE FINANZE E CONTROLLO - AREA FINANZE

AREA TECNICA

Ritenuto quindi necessario predisporre il relativo avviso di selezione interna, secondo quanto disposto dal vigente Regolamento aziendale per il reclutamento di personale approvato dai soci nella seduta del 29 luglio 2020.

Visto il Piano per la prevenzione della corruzione 2020-2022, approvato con atto dell'Amministratore Unico n. 7 del 31/01/2020

DECIDE

- di avviare la procedura selettiva interna, per titoli ed esami, per la copertura di n. 1 posto AREA GESTIONALE – UFFICIO CONDOMINI E AUTOGESTIONI - LIVELLO B1 del CCNL Federcasa vigente - da reclutarsi tra il personale interno a tempo indeterminato.
- Di approvare il relativo bando di selezione e lo schema di domanda di partecipazione allegati al presente atto quali parti integranti e sostanziali, scadenza presentazione domande ore 12:00 del giorno 16 APRILE 2021.

Di nominare la Commissione esaminatrice con successivo atto.

Di pubblicare l'avviso di selezione, completo della domanda di partecipazione, sul sito Web aziendale in forma integrale in data 22 marzo 2021.

Di affiggere l'avviso di selezione, completo della domanda di partecipazione, all'Albo di A.P.E.S. in data 22 marzo 2021.

Di trasmettere copia del presente atto alle RSU aziendali.

Ai sensi dell'articolo 31 del D. Lgs. 50/2016 il Responsabile del Procedimento è nominato nella persona di: Teresa Serrentino

Il presente atto è corredato da n. 1 allegati che ne fanno parte integrante e sostanziale.

A.P.E.S. s.c.p.a.
Via Enrico Fermi 4 – 56126 PISA
C.F e P.I 01699440507

AZIENDA PISANA EDILIZIA SOCIALE s.c.p.a.
Capitale sociale € 870.000,00 interamente versato
Iscrizione C.C.I.A.A. di Pisa REA n. 147832

Avviso di Selezione Interna per titoli ed esami per la copertura di n. 1 posto AREA GESTIONALE – UFFICIO CONDOMINI E AUTOGESTIONI - LIVELLO B1 del CCNL Federcasa vigente - da reclutarsi tra il personale interno a tempo indeterminato.

Articolo 1 **OGGETTO DELLA SELEZIONE**

È indetta una selezione interna per titoli ed esami per la copertura di n. **1 posto AREA GESTIONALE – UFFICIO CONDOMINI E AUTOGESTIONI - LIVELLO B1 del CCNL Federcasa vigente** da reclutarsi tra il **personale interno a tempo indeterminato**.

A.P.E.S S.c.p.a. garantisce pari opportunità tra uomini e donne per l'accesso al lavoro.

Articolo 2 **REQUISITI PER L'AMMISSIONE**

Sono ammessi/e i/le candidati/e - senza distinzione di genere - in possesso dei seguenti requisiti:

- a) essere dipendenti a tempo indeterminato di A.P.E.S. S.c.p.a. da almeno 1 anno;
- b) non avere riportato condanne penali, anche con sentenza non passata in giudicato, per i reati previsti nel Capo I, Titolo II, Libro II del Codice Penale; non trovarsi nelle condizioni di cui agli artt. 10 e 11 del D. Lgs. 235/2012;
- c) non essere sottoposto a misura restrittiva della libertà personale;
- d) non aver subito l'applicazione di sanzioni disciplinari superiori al rimprovero scritto nel biennio precedente la data di scadenza dell'avviso.

Tutti i requisiti di cui sopra devono essere posseduti entro la data di scadenza del presente avviso.

Articolo 3 **TERMINI E MODALITÀ DI PRESENTAZIONE DELLA DOMANDA**

La domanda di ammissione alla selezione in oggetto, redatta in carta semplice da redigere utilizzando il modello allegato al presente avviso, **dovrà pervenire entro le ore 12:00 del giorno 16 APRILE 2021 scegliendo esclusivamente una** delle

A.P.E.S. s.c.p.a.
Via Enrico Fermi 4 – 56126 PISA
C.F e P.I 01699440507

AZIENDA PISANA EDILIZIA SOCIALE s.c.p.a.
Capitale sociale € 870.000,00 interamente versato
Iscrizione C.C.I.A.A. di Pisa REA n. 147832

seguenti modalità, **pena l'inammissibilità della domanda:**

- a) In busta chiusa, tramite consegna diretta presso l'U.R.P. – UFFICIO RELAZIONI CON IL PUBBLICO dell'A.P.E.S., Via Enrico Fermi n. 4, Pisa, (orario: lunedì, mercoledì, venerdì dalle ore 10 alle ore 12 e 30; martedì e giovedì dalle ore 15 alle ore 17);
- b) tramite spedizione a mezzo raccomandata a.r. indirizzata ad A.P.E.S. S.c.p.a., Via Enrico Fermi n. 4, 56126 - Pisa.
- c) Per via telematica alla seguente casella postale elettronica certificata (PEC) della Società: apespisa@apespisa.it trasmessa dal candidato mediante la propria casella di posta elettronica certificata. Nell'interesse dei candidati si invita a verificare la ricevuta di avvenuta consegna alla casella Pec di A.P.E.S. e non la sola accettazione.

Si precisa che la busta contenente la domanda di ammissione deve recare la seguente dicitura: Avviso di Selezione Interna per titoli ed esami per la copertura di n. 1 posto AREA GESTIONALE – UFFICIO CONDOMINI E AUTOGESTIONI - LIVELLO B1 del CCNL Federcasa vigente -

Non saranno ammesse le domande pervenute oltre l'ora della data indicata, quand'anche spedite per posta entro tale termine. Per le domande inviate tramite PEC farà fede la ricevuta di consegna e accettazione.

L'A.P.E.S. non assume alcuna responsabilità per il mancato recapito della domanda nei termini dovuto a disguidi postali o ad altre cause ad essa non imputabili, né per la dispersione di comunicazioni dipendenti da inesatta indicazione del recapito da parte del candidato o da mancata oppure tardiva comunicazione del cambiamento di indirizzo o di domicilio indicati nella domanda, né per eventuali disguidi o disservizi postali o telegrafici o comunque imputabili a terzi, a caso fortuito o forza maggiore, né per la mancata restituzione dell'avviso di ricevimento della raccomandata.

La domanda deve essere sottoscritta, a pena di nullità, dal candidato.

Alla domanda dovranno essere allegati:

- **copia fotostatica** non autenticata del **documento di identità** personale in

A.P.E.S. s.c.p.a.
Via Enrico Fermi 4 – 56126 PISA
C.F e P.I 01699440507

AZIENDA PISANA EDILIZIA SOCIALE s.c.p.a.
Capitale sociale € 870.000,00 interamente versato
Iscrizione C.C.I.A.A. di Pisa REA n. 147832

corso di validità del sottoscrittore. Qualora detto documento non sia in corso di validità, gli stati, le qualità personali e i fatti in esso contenuti, possono essere comprovati mediante esibizione dello stesso, purché l'interessato dichiari, in calce alla fotocopia del documento, che i dati contenuti nel documento non hanno subito variazioni dalla data del rilascio (art. 45, comma 3, D.P.R. 445/2000).

- **Curriculum formativo e professionale** redatto in formato europeo, datato e firmato.
- **Pubblicazioni:** le pubblicazioni a stampa editoriale (quali libri, saggi, pubblicazioni ed altri elaborati) devono essere presentate in originale o in copia autenticata, e sono valutate soltanto se attinenti alle materie la cui disciplina è materia d'esame o se, comunque, evidenzino un arricchimento della professionalità del concorrente in riferimento alle funzioni connesse al posto messo a selezione.

Alla domanda NON deve essere allegata alcuna documentazione relativa al possesso dei requisiti prescritti. Tutto ciò che sia ritenuto utile ai fini della presente selezione deve essere dichiarato nella domanda. Si precisa che il modulo di domanda deve essere compilato in tutte le sue parti e NON può essere modificato in alcun modo.

Articolo 4

AMMISSIONE ALLA SELEZIONE E MODALITÀ' DELLE COMUNICAZIONI

Tutti i candidati sono ammessi alla selezione con riserva di verifica del possesso dei requisiti prescritti, sulla base delle dichiarazioni e del contenuto della domanda di partecipazione.

Le domande saranno considerate inammissibili e i candidati saranno esclusi dalla selezione, nei seguenti casi:

- mancato possesso dei requisiti di accesso.
- Domanda inviata con modalità diversa da quelle indicate all'art.3 del presente bando.
- Domanda inviata prima della pubblicazione dell'avviso o oltre i termini previsti dall'art.3 del presente bando.

A.P.E.S. s.c.p.a.
Via Enrico Fermi 4 – 56126 PISA
C.F e P.I 01699440507

AZIENDA PISANA EDILIZIA SOCIALE s.c.p.a.
Capitale sociale € 870.000,00 interamente versato
Iscrizione C.C.I.A.A. di Pisa REA n. 147832

- Mancata sottoscrizione della domanda come prescritto all'art. 3 del presente bando.
- Mancanza della fotocopia del documento di identità.

In caso di vizi sanabili nella domanda di partecipazione, viene disposta con determinazione del Dirigente unico di Apes l'ammissione con riserva dei candidati, a condizione che gli stessi provvedano a regolarizzare la domanda stessa nei termini perentori, da rispettare a pena di esclusione, che verranno loro comunicati tenuto conto dei tempi di espletamento della procedura di selezione.

La mancata presentazione del curriculum non comporta inammissibilità o esclusione dalla procedura, ma l'impossibilità di attribuire il punteggio previsto. Può essere disposta in ogni momento, con provvedimento motivato, l'esclusione dalla selezione per difetto dei requisiti prescritti. L'esclusione dei candidati viene disposta con determinazione del Dirigente Unico di Apes.

L'elenco dei candidati ammessi e di quelli esclusi sarà reso noto **almeno 15 giorni prima** della data fissata per la prova orale.

Gli elenchi dei candidati ammessi ed esclusi, i calendari delle prove d'esame, gli esiti delle prove ed ogni altra comunicazione inerente alla selezione **saranno resi pubblici esclusivamente mediante affissione all'Albo di A.P.E.S. e pubblicazione sul sito internet www.apespisa.it**. Tali informazioni rimarranno pubblicate sul sito internet per tutto il periodo di validità della graduatoria concorsuale.

Tale forma di pubblicità costituisce notifica ad ogni effetto di legge.

Articolo 5 **SELEZIONE DEI CANDIDATI**

Per le operazioni di selezione dei candidati sarà nominata un'apposita Commissione giudicatrice nominata con successivo atto dell'Amministratore Unico di Apes e composta da n. tre membri. Le funzioni di Segreteria saranno svolte da un dipendente dell'Azienda, in qualità di responsabile del procedimento di ammissione.

La selezione si svolgerà in due fasi:

- a) la Commissione valuta i titoli dei candidati, individuando gli eventuali

A.P.E.S. s.c.p.a.
Via Enrico Fermi 4 – 56126 PISA
C.F e P.I 01699440507

AZIENDA PISANA EDILIZIA SOCIALE s.c.p.a.
Capitale sociale € 870.000,00 interamente versato
Iscrizione C.C.I.A.A. di Pisa REA n. 147832

candidati da non ammettere al prosieguo della selezione, attribuendo agli ammessi il punteggio per i titoli.

b) La Commissione procede alla prova orale.

La Commissione disporrà complessivamente di **30 punti** per i titoli e **70 punti per il colloquio**. L'idoneità è conseguita nel caso in cui il concorrente raggiunga, al colloquio, un punteggio non inferiore a 45.

Articolo 6

VALUTAZIONE DEI TITOLI

I titoli sono suddivisi in quattro categorie ed i complessivi 30 punti ad essi riservati sono così ripartiti:

1° categoria	Titolo di studio	Punti 5
2° categoria	Titolo di servizio	Punti 5
3° categoria	Curriculum professionale	Punti 10
4° categoria	Titoli vari	Punti 10
Totale max punti 30		

TITOLI DI STUDIO

Titolo espresso con punteggi	Punti
da 66 a 70	0
da 71 a 85	1
LAUREA da 86 a 95	2
da 96 a 104	3
da 105 a 109	4
110 o 110 con lode	5

A.P.E.S. s.c.p.a.
Via Enrico Fermi 4 – 56126 PISA
C.F e P.I 01699440507

AZIENDA PISANA EDILIZIA SOCIALE s.c.p.a.
Capitale sociale € 870.000,00 interamente versato
Iscrizione C.C.I.A.A. di Pisa REA n. 147832

TITOLI DI SERVIZIO

I complessivi **5** punti disponibili per i titoli di servizio, questi ultimi valutabili fino ad un massimo di dieci anni, sono attribuiti fino al raggiungimento del punteggio massimo conseguibile nel seguente modo:

a) servizio di ruolo e non di ruolo prestato presso pubbliche amministrazioni, aziende pubbliche ed enti di diritto pubblico ed aziende e soggetti privati a controllo pubblico con funzioni corrispondenti o equiparabili alla categoria e posizione economica pari o superiore al posto a concorso: **punti 3**;

b) servizio di ruolo e non di ruolo prestato presso pubbliche amministrazioni, aziende pubbliche ed enti di diritto pubblico ed aziende e soggetti privati con funzioni corrispondenti o equiparabili alla categoria inferiore rispetto al posto a concorso: **punti 2**.

Non sarà considerato, per l'attribuzione del punteggio, il periodo richiesto come requisito di accesso alla selezione.

I servizi con orario ridotto saranno valutabili con gli stessi criteri, in proporzione.

CURRICULUM PROFESSIONALE

Per curriculum professionale si intende il complesso delle attività svolte dal candidato, nel corso della propria vita lavorativa. La commissione valuterà le attività formative e professionali, non riferibili a titoli già valutati in altre categorie, che evidenziano una specializzazione professionale rispetto al profilo del posto da conferire, nonché gli elementi che riterrà significativi per un idoneo apprezzamento delle capacità ed attitudini professionali del candidato stesso, in relazione alla posizione posta a selezione.

Al fine di agevolare la comparazione tra i curricula presentati, gli stessi dovranno essere forniti in formato europeo.

Il punteggio massimo disponibile per la valutazione del curriculum professionale è di **punti 10**

A.P.E.S. s.c.p.a.
Via Enrico Fermi 4 – 56126 PISA
C.F e P.I 01699440507

AZIENDA PISANA EDILIZIA SOCIALE s.c.p.a.
Capitale sociale € 870.000,00 interamente versato
Iscrizione C.C.I.A.A. di Pisa REA n. 147832

TITOLI VARI

Il punteggio massimo disponibile per la valutazione dei titoli vari è di punti **10**.

I titoli vari comprendono titoli di studio ulteriori (master, dottorati, ecc.) rispetto a quelli valutati alla categoria 1°, gli attestati di profitto e/o frequenza, conseguiti al termine di corsi di formazione, perfezionamento e aggiornamento, relativi a materie attinenti alle funzioni da assolvere, con esclusione delle forme seminariali; la valutazione dei corsi privilegia, nell'attribuzione del relativo punteggio, quelli conclusi con attestati di profitto, attraverso votazioni o giudizio finale, rispetto a quelli di mera frequenza.

Sono altresì da valutare, purché attinenti nell'ambito di tale categoria: a) abilitazioni professionali, purché attinenti al posto da ricoprire; b) gli incarichi professionali, con riguardo all'entità e qualità della prestazione resa. Le pubblicazioni a stampa editoriale (quali libri, saggi, pubblicazioni ed altri elaborati) devono essere presentate in originale o in copia autenticata, e sono valutate soltanto se attinenti alle materie la cui disciplina è materia d'esame o se, comunque, evidenzino un arricchimento della professionalità del concorrente in riferimento alle funzioni connesse al posto messo a selezione.

ART. 7

PROVE D'ESAME

La prova d'esame consisterà in una prova orale avente ad oggetto le seguenti materie:

1. Normativa regionale e nazionale in materia di edilizia residenziale pubblica.
2. Normativa in materia di procedimento amministrativo.
3. Normativa relativa alla prevenzione della corruzione ed alla trasparenza.
4. Normativa sulla privacy.
5. Il condominio: normativa civilistica in materia.
6. Normativa nazionale in materia di agevolazioni fiscali per interventi manutentivi in fabbricati in amministrazione condominiale.
7. Tecniche di redazione dei verbali e dei bilanci condominiali.

A.P.E.S. s.c.p.a.
Via Enrico Fermi 4 – 56126 PISA
C.F e P.I 01699440507

AZIENDA PISANA EDILIZIA SOCIALE s.c.p.a.
Capitale sociale € 870.000,00 interamente versato
Iscrizione C.C.I.A.A. di Pisa REA n. 147832

ART. 8 **GRADUATORIA**

La graduatoria di merito, composta dai candidati che hanno superato positivamente il colloquio, è ottenuta sommando il punteggio risultante dalla valutazione dei titoli alla votazione conseguita nel colloquio stesso (**punteggio massimo: 100/100**). La graduatoria di merito è soggetta a ratifica da parte dell'Amministratore Unico della Società, che procederà alla nomina del vincitore in base alla graduatoria stessa, e **conserva validità fino a 12 mesi** dalla data di affissione all'Albo di A.P.E.S. e sul sito istituzionale. Potrà pertanto essere utilizzata per la copertura di posti, della medesima professionalità, che entro tale data dovessero rendersi disponibili. Dalla data di pubblicazione decorre il termine per eventuali ricorsi.

Articolo 9 **CALENDARIO DELLA PROVA D'ESAME**

Il calendario della prova orale (luogo e orario di espletamento) sarà reso noto con le modalità di cui al precedente art. 4, **almeno 15 giorni prima** della data fissata lo svolgimento.

I candidati ammessi a sostenere la prova orale dovranno presentarsi nel luogo ed ora comunicati con le modalità stabilite dall'art.4 che precede muniti di valido documento di riconoscimento, pena l'esclusione dalla selezione.

La mancata presentazione alla prova orale verrà considerata quale rinuncia alla selezione.

Articolo 10 **TRATTAMENTO DEI DATI E INFORMAZIONI SUL PROCEDIMENTO**

Il conferimento dei dati che il candidato è chiamato a fornire è strumentale all'ammissione alla selezione e tali dati saranno utilizzati esclusivamente per tutti gli adempimenti ad essa connessi, secondo quanto previsto dal D.P.R. 487/1994, dal D.Lgs. 196/2003 e dal Regolamento Generale sulla Protezione dei Dati (Regolamento UE 2016/679). Quanto dichiarato dai candidati nelle domande di ammissione verrà raccolto, archiviato ed elaborato anche tramite supporti

A.P.E.S. s.c.p.a.
Via Enrico Fermi 4 – 56126 PISA
C.F e P.I 01699440507

AZIENDA PISANA EDILIZIA SOCIALE s.c.p.a.
Capitale sociale € 870.000,00 interamente versato
Iscrizione C.C.I.A.A. di Pisa REA n. 147832

informatici, anche dal personale di A.P.E.S. coinvolto nell'espletamento della selezione e dai membri della Commissione esaminatrice. Il conferimento dei dati è indispensabile per l'espletamento della selezione. Pertanto, il mancato conferimento degli stessi comporta l'impossibilità di partecipare alla selezione.

Titolare del trattamento dei dati è l'Azienda Pisana Edilizia Sociale - A.P.E.S. - S.c.p.a., con sede in Pisa - Via Enrico Fermi 4 - 56126 Pisa. Telefono 050 505711. Indirizzo mail: apespisa@apespisa.it.

Il referente per il trattamento dei dati è il Responsabile dell'Ufficio di Presidenza e Direzione di A.P.E.S. s.c.p.a. Avv. Paola Giampaoli, al quale i candidati potranno rivolgersi per far valere i propri diritti, contattabile al seguente indirizzo mail: paola.giampaoli@apespisa.eu.

Responsabile della protezione dei dati è contattabile al seguente indirizzo mail: dpo.apespisa@apespisa.it. Ai sensi della legge 241/1990 e successive modifiche ed integrazioni il Responsabile del Procedimento concorsuale è individuato nel Presidente della Commissione esaminatrice. Informazioni sulla selezione possono essere richieste per scritto con comunicazione da presentare presso l'ufficio protocollo di A.p.e.s. - (orario: lunedì, mercoledì, venerdì, dalle ore 10 alle ore 12 e 30; martedì dalle ore 15 e 30 alle ore 17) - o a mezzo P.E.C. all'indirizzo: apespisa@apespisa.it.

Articolo 11 **NORMA FINALE E DI RINVIO**

L'Azienda Pisana Edilizia Sociale – A.P.E.S. S.C.p.A. si riserva la facoltà di prorogare i termini, modificare, sospendere, revocare in qualsiasi momento la presente selezione, così come di non procedere all'assunzione qualora nessun candidato possieda la professionalità ritenuta adeguata alla posizione da ricoprire.

*L'Amministratore Unico
F.to Dott. Luca Paoletti*

Pisa, 22 marzo 2021

A.P.E.S. s.c.p.a.
Via Enrico Fermi 4 – 56126 PISA
C.F e P.I 01699440507

AZIENDA PISANA EDILIZIA SOCIALE s.c.p.a.
Capitale sociale € 870.000,00 interamente versato
Iscrizione C.C.I.A.A. di Pisa REA n. 147832

Allegato A

**ALL'AMMINISTRATORE UNICO DELL'AZIENDA PISANA EDILIZIA SOCIALE -
S.C.p.A.**

VIA ENRICO FERMI 4 56126 PISA

Domanda in carta libera per la partecipazione alla selezione interna per titoli ed esami per la copertura di n. 1 posto AREA GESTIONALE – UFFICIO CONDOMINI E AUTOGESTIONI - LIVELLO B1 del CCNL Federcasa vigente - da reclutarsi tra il personale interno a tempo indeterminato.

Il/la

sottoscritto/a _____

Nato/a _____ Prov. _____ il

Codice Fiscale _____

Residente

_____ Prov. _____

C.a.p. _____ Via/Piazza _____

_____ n. _____ tel. _____

CHIEDE

di essere ammesso/a a partecipare alla selezione sopra indicata.

A tal fine, ai sensi degli artt.46 e 47 del T.U. emanato con D.P.R. 28/12/2000 n. 445, sotto la propria responsabilità,

DICHIARA

1) di aver preso visione dell'avviso di selezione sopra indicato e di essere in possesso di tutti i requisiti da esso stabiliti per l'ammissione alla selezione indicati all'art. 2.

2) l'assenza di condanne penali ovvero comunica le eventuali condanne penali

A.P.E.S. s.c.p.a.
Via Enrico Fermi 4 – 56126 PISA
C.F e P.I 01699440507

AZIENDA PISANA EDILIZIA SOCIALE s.c.p.a.
Capitale sociale € 870.000,00 interamente versato
Iscrizione C.C.I.A.A. di Pisa REA n. 147832

riportate, anche nel caso in cui siano intervenute amnistia, condono, indulto o altro;

3) l'assenza di procedimenti penali pendenti ovvero comunica i procedimenti penali eventualmente pendenti;

4) di essere in possesso del titolo di studio di _____

conseguito con la seguente votazione: _____

5) di essere in possesso dei seguenti titoli di servizio previsti all'art. 6 del presente avviso:

6) di essere in possesso dei seguenti titoli vari previsti all'art. 6 del presente avviso:

7) di essere consapevole delle sanzioni penali previste dall'art.76 del DPR n. 445 del 28 dicembre 2000, per le ipotesi di falsità in atti e di dichiarazioni mendaci;

8) di aver ricevuto l'informativa sul trattamento dei dati personali di cui all'art.13 del Regolamento Europeo sulla protezione dei dati n.2016/679 ("GDPR"), inserita all'interno dell'avviso di selezione;

9) di allegare alla presente, come richiesto dal bando:

1. copia fotostatica di documento di identità integrale e leggibile;
2. Curriculum formativo e professionale redatto in formato europeo, datato e firmato;
3. Pubblicazioni.

A.P.E.S. s.c.p.a.
Via Enrico Fermi 4 – 56126 PISA
C.F e P.I 01699440507

AZIENDA PISANA EDILIZIA SOCIALE s.c.p.a.
Capitale sociale € 870.000,00 interamente versato
Iscrizione C.C.I.A.A. di Pisa REA n. 147832

- 10) che le dichiarazioni contenute nella presente domanda e nel curriculum sono documentabili.
- 11) di autorizzare A.P.E.S. S.c.p.a. all'utilizzo dei dati personali ai fini della procedura di selezione;
- 12) di accettare incondizionatamente, avendone preso conoscenza, le norme e le condizioni stabilite dal presente avviso.

Pisa, li _____

FIRMA _____

Il Proponente

Firmato digitalmente da Teresa Serrentino

Data: 19/03/2021

Verifica di legittimità a cura dell'ufficio legale

Positiva

Firmato digitalmente da Paola Giampaoli

Data: 19/03/2021

Verifica di regolarità contabile a cura del Responsabile Risorse

Il presente atto non comporta una spesa

Firmato digitalmente da Teresa Serrentino

Data: 19/03/2021

Visto del Direttore Generale

Firmato digitalmente da Dott. Grossi

Data: 22/03/2021

Riproduzione cartacea del documento amministrativo informatico di APES s.c.p.a. firmato digitalmente da PAOLETTI LUCA il 22/03/2021 ai sensi e per gli effetti di cui all'articolo 23ter del decreto legislativo n. 82 del 7 marzo 2005 - Codice Amministrazione Digitale e s.m.i.