

AVVISO DI MOBILITA' VOLONTARIA ESTERNA PER LA COPERTURA DI N. 1 POSTO VACANTE A TEMPO INDETERMINATO E PIENO NELLA CATEGORIA C PROFILO PROFESSIONALE "ASSISTENTE SERVIZI AMMINISTRATIVI E ANAGRAFICI" POSIZIONE DI LAVORO "ASSISTENTE AMMINISTRATIVO" DELLA CAMERA DI COMMERCIO INDUSTRIA ARTIGIANATO E AGRICOLTURA DI TORINO RISERVATO ESCLUSIVAMENTE AI SOGGETTI DISABILI DI CUI ALL'ART. 1 DELLA LEGGE N. 68/1999 CON ESCLUSIONE DEI PRIVI DELLA VISTA E DEI SORDOMUTI

IL SEGRETARIO GENERALE

rende noto

che è indetta una procedura di mobilità volontaria esterna per la copertura di n. 1 posto a tempo indeterminato e pieno in categoria C, nel profilo professionale "Assistente servizi amministrativi e anagrafici", posizione di lavoro "Assistente amministrativo" le cui specifiche sono riportate in allegato al presente avviso di mobilità (allegato 1).

Tale procedura è riservata esclusivamente ai soggetti disabili ricompresi nelle categorie di cui all'art. 1 della legge 12 marzo 1999 n. 68, con esclusione dei privi della vista e dei sordomuti, da destinare ad attività amministrative che comportino principalmente il diretto e continuo contatto con l'utenza sia interna sia esterna nonché, tra l'altro, lo spostamento tra le diverse sedi dell'ente.

ART.1 – REQUISITI PER L'AMMISSIONE

Sono ammessi a partecipare alla procedura di mobilità individuale esterna i candidati in possesso dei seguenti requisiti:

- a) godimento dei diritti politici e civili
- b) appartenenza alle categorie delle persone disabili individuate dall'art. 1 della legge 12 marzo 1999 n. 68, con esclusione dei privi della vista e dei sordomuti
- c) inquadramento nella categoria C (ovvero in categoria equivalente) nel profilo professionale "Assistente servizi amministrativi e anagrafici", posizione di lavoro "Assistente amministrativo" - ovvero in profilo professionale e posizione di lavoro corrispondenti - da almeno 24 mesi con rapporto di lavoro a tempo indeterminato presso una delle pubbliche amministrazioni di cui all'art. 1 comma 2 del decreto legislativo 30 marzo 2001 n. 165
- d) possesso di diploma di istruzione secondaria di secondo grado rilasciato al termine di un corso di studi di durata quinquennale

- e) non aver riportato sanzioni disciplinari nel biennio precedente la pubblicazione del presente avviso di mobilità e non avere procedimenti disciplinari in corso
- f) non avere riportato condanne penali e non essere destinatario di provvedimenti che riguardano l'applicazione di misure di prevenzione, di decisioni civili e di provvedimenti amministrativi iscritti al casellario giudiziale né di avere procedimenti penali in corso
- g) possesso del parere favorevole al trasferimento rilasciato dal dirigente dell'ente di provenienza responsabile dell'Area di inquadramento.

I requisiti prescritti dovranno essere posseduti alla data di scadenza del termine stabilito dall'avviso di mobilità per la presentazione della domanda di ammissione, fatta eccezione per il parere favorevole al trasferimento che dovrà essere posseduto alla data di presentazione della domanda di ammissione alla procedura di mobilità.

Il difetto dei requisiti prescritti comporterà, da parte dell'Ente, l'esclusione della domanda presentata dal candidato alla presente procedura di mobilità.

L'esclusione dalla presente procedura di mobilità sarà disposta dal Dirigente dell'Area "Comunicazione, Sviluppo organizzativo e Personale", con provvedimento motivato, per difetto dei requisiti prescritti. Il provvedimento di esclusione ha carattere definitivo.

L'esclusione dalla presente procedura di mobilità verrà tempestivamente comunicata ai candidati interessati a mezzo di lettera raccomandata con avviso di ricevimento ovvero notificata a mani proprie.

ART.2 – PRESENTAZIONE DELLA DOMANDA – MODALITA' E TERMINI

La domanda di ammissione alla procedura di mobilità, debitamente sottoscritta e redatta in carta semplice, secondo lo schema allegato al presente avviso, dovrà essere a pena di esclusione trasmessa secondo le modalità di seguito indicate:

- inviata a mezzo corriere o mediante raccomandata con ricevuta di ritorno al Settore "Personale e Relazioni sindacali" – Via Carlo Alberto 16 – 10123 TORINO
- presentata a mano presso:
 - Settore "Personale e Relazioni sindacali"- Via Carlo Alberto, 16 - dal lunedì al giovedì negli orari 9-12,15 e 14,30-15,45; il venerdì dalle ore 9 alle ore 12,15
- inviata a mezzo fax al n. 011/571.6607 indirizzata al Settore "Personale e Relazioni sindacali" della Camera di commercio di Torino
- inviata mediante casella di posta elettronica certificata all'indirizzo protocollo.generale@to.legalmail.camcom.it (esclusivamente in formato ".pdf") la cui validità, secondo quanto previsto dall'art. 65 del Codice dell'amministrazione digitale, è riconosciuta:
 - se sottoscritta mediante firma digitale
 - se l'autore è identificato dal sistema informatico con l'uso della carta d'identità elettronica o della carta nazionale dei servizi
 - se l'autore è identificato dal sistema informatico attraverso le credenziali di accesso relative all'utenza personale di posta elettronica certificata.

La domanda dovrà essere trasmessa entro il termine perentorio di quindici giorni decorrenti dalla pubblicazione del presente avviso all'Albo camerale informatico e sul sito istituzionale della Camera di commercio di Torino, e precisamente

entro l'8 maggio 2013

Agli effetti dell'osservanza del termine stabilito per la presentazione della domanda di partecipazione all'avviso di mobilità farà fede la data di rilascio della ricevuta per accettazione emessa dall'ufficio incaricato a ricevere la documentazione, eccezion fatta per le domande spedite a mezzo raccomandata, per le quali farà fede il timbro a data dell'Ufficio postale accettante.

Per le domande inviate a mezzo fax farà fede la data del rapporto verifica trasmissione, mentre per le domande trasmesse tramite posta elettronica certificata farà fede la data della ricevuta di accettazione e di avvenuta consegna del messaggio rilasciate dal gestore.

L'amministrazione non si assume alcuna responsabilità per la dispersione di comunicazioni dipendenti da inesatta indicazione del recapito da parte del candidato oppure da mancata o tardiva comunicazione del cambiamento dell'indirizzo indicato nella domanda, né per eventuali disguidi postali o comunque imputabili a fatti di terzi, a caso fortuito o a forza maggiore.

Nella domanda di ammissione il candidato, consapevole del fatto che in caso di falsa dichiarazione – secondo quanto previsto dal D.P.R. 28 dicembre 2000 n. 445 – verranno applicate le sanzioni previste dal codice penale e che decadrà dal beneficio ottenuto sulla base della dichiarazione non veritiera, dovrà indicare:

- a) cognome e nome, codice fiscale, data e luogo di nascita, luogo di residenza, stato civile e composizione familiare, eventuale posizione nei confronti degli obblighi di leva, numero di telefono, indirizzo e-mail ed eventuale recapito alternativo per l'inoltro di ogni comunicazione
- b) il titolo di studio posseduto specificando l'istituto presso cui è stato conseguito, l'anno di conseguimento e la votazione finale riportata
- c) eventuali ulteriori titoli di studio posseduti (diploma di laurea, master, corsi di specializzazione, abilitazioni) specificando la tipologia del titolo di studio, l'università, la facoltà o altro ente e la data di conseguimento nonché la votazione finale riportata
- d) l'ente di appartenenza, la categoria di inquadramento con l'indicazione della posizione economica all'interno della stessa, la tipologia del rapporto di lavoro (tempo pieno o *part time*) il profilo professionale, la posizione di lavoro e la data di assunzione a tempo indeterminato
- e) l'appartenenza ad una delle categorie di cui all'art. 1 della legge 12 marzo 1999 n. 68 – con esclusione dei privi della vista e dei sordomuti – con la specificazione della categoria di appartenenza e l'indicazione della relativa percentuale di invalidità
- f) il settore presso il quale il candidato presta servizio e le attività lavorative svolte al suo interno
- g) le eventuali esperienze lavorative maturate in precedenza
- h) il comune ove risulta iscritto nelle liste elettorali, ovvero i motivi della non iscrizione o cancellazione dalle medesime
- i) l'inesistenza ovvero l'esistenza di condanne penali e di provvedimenti che riguardano l'applicazione di misure di prevenzione, di decisioni civili e di provvedimenti amministrativi iscritti al casellario giudiziale ovvero di procedimenti penali in corso
- j) l'inesistenza di sanzioni disciplinari riportate nel biennio precedente la pubblicazione del presente avviso di mobilità e l'inesistenza di procedimenti disciplinari in corso
- k) l'inesistenza ovvero l'esistenza di procedimenti in corso finalizzati all'attribuzione di progressioni economiche presso l'ente di appartenenza
- l) il motivo della richiesta di trasferimento
- m) il possesso del parere favorevole al trasferimento rilasciato dal dirigente dell'ente di provenienza responsabile dell'Area di inquadramento
- n) gli eventuali ausili ovvero l'eventuale tempo aggiuntivo necessari allo svolgimento delle prove nell'ambito della presente procedura di mobilità
- o) il consenso al trattamento dei dati personali e di eventuali dati sensibili contenuti nella domanda ai sensi del D. Lgs. 30 giugno 2003 n. 196.

La domanda di partecipazione all'avviso di mobilità dovrà essere sottoscritta dal candidato, pena la nullità della stessa, ad eccezione delle domande trasmesse per posta elettronica certificata.

Ai sensi dell'art. 3, comma 5 della legge 15 maggio 1997 n. 127 la firma non dovrà essere autenticata.

Alla domanda di partecipazione all'avviso di mobilità, i candidati dovranno altresì allegare il proprio curriculum formativo e professionale sottoscritto con firma in calce all'originale.

Alla domanda di ammissione all'avviso di mobilità, in osservanza di quanto stabilito dall'art. 38 del D.P.R. 28 dicembre 2000 n. 445, il candidato dovrà allegare, a pena di nullità della medesima, copia fotostatica non autenticata di un proprio documento di identità in corso di validità.

Ai fini dell'ammissione, l'interessato alla mobilità non risulta tenuto ad utilizzare il facsimile di domanda allegato al presente avviso.

In ogni caso, la mancata o erronea compilazione delle parti del facsimile contenenti informazioni relative ai requisiti di ammissione riportati nell'art. 1 del presente avviso ovvero la presentazione di domanda inoltrata utilizzando un modello diverso dal facsimile allegato non contenente le suddette informazioni, comporterà l'immediata esclusione dalla procedura in oggetto.

La Camera di commercio di Torino si riserva un breve termine per la regolarizzazione delle domande di partecipazione al presente avviso di mobilità che risultassero incomplete ovvero contenenti inesattezze relative ai requisiti indicati nell'avviso di mobilità ad esclusione di quelli individuati nell'art. 1 del presente avviso.

Ai fini della presente procedura di mobilità non verranno prese in considerazione le domande di mobilità già in possesso della Camera di commercio di Torino: pertanto, coloro che abbiano presentato domanda di mobilità prima della pubblicazione del presente avviso e siano tuttora interessati ad eventuale trasferimento presso la Camera di commercio di Torino, dovranno presentare una nuova domanda compilata secondo le modalità di cui al presente articolo.

La ripresentazione di una nuova domanda ai fini dell'ammissione al presente avviso di mobilità potrà, in ogni caso, realizzarsi a condizione che siano trascorsi almeno tre anni dall'intervenuta valutazione della precedente candidatura conclusasi con esito negativo.

ART.3 – ARTICOLAZIONE DELLA PROCEDURA DI MOBILITA'

Tutte le domande pervenute nel termine previsto dal presente avviso saranno preliminarmente esaminate dal Settore "Personale e Relazioni sindacali" della Camera di commercio di Torino allo scopo di accertare la completezza e la sussistenza dei requisiti richiesti ai fini dell'ammissione alla presente procedura di mobilità.

Qualora le domande siano in numero pari o superiore a 10, l'ente procederà all'espletamento di una prova preliminare, consistente nella soluzione di test a risposta multipla finalizzati ad accertare:

a) il possesso di idonee conoscenze in:

- legislazione camerale (legge 29 dicembre 1993 n. 580 coordinata con il D. Lgs. 15 febbraio 2010 n. 23 di riforma delle Camere di commercio, Statuto della Camera di commercio di Torino)
- elementi di diritto amministrativo (atti e provvedimenti amministrativi, loro elementi e requisiti; procedimento amministrativo; diritto d'accesso)

b) le attitudini professionali intese come capacità di integrazione e di lavorare in gruppo, di relazionarsi con l'utenza sia interna sia esterna, di individuare soluzioni a problemi di natura amministrativa e gestionale, nonché di pianificazione e organizzazione delle attività affidate, le caratteristiche personali e le eventuali potenzialità richieste con riferimento alle posizioni in

copertura (dettagliatamente elencate nella descrizione del profilo professionale allegato al presente avviso di mobilità – allegato 1).

Qualora le domande pervenute siano inferiori a 10, i candidati verranno immediatamente ammessi alla 1^a fase della procedura durante la quale verranno accertati – attraverso la somministrazione di uno o più quesiti a risposta sintetica e/o di uno o più casi di lavoro – il possesso delle conoscenze nelle materie sopraindicate e, soprattutto, delle attitudini professionali intese come capacità di lavorare in gruppo, di individuare soluzioni a problemi di natura amministrativa, di pianificare ed organizzare le attività affidate nonché di valutare le caratteristiche personali e le eventuali potenzialità della persona interessata alla mobilità.

I candidati che avranno superato positivamente la 1^a fase, dimostrando sia un'adeguata conoscenza delle materie sopraindicate sia un adeguato possesso delle attitudini professionali, delle caratteristiche personali e delle eventuali potenzialità correlate alle posizioni in copertura, saranno ammessi alla 2^a fase della procedura.

La 2^a fase della procedura – solo eventuale e subordinata al raggiungimento, da parte di uno o più candidati, della valutazione minima prevista per il positivo superamento della 1^a fase – sarà articolata in uno o più colloqui, prove e/o test finalizzati anch'essi a verificare sia le conoscenze nelle materie suindicate sia le attitudini professionali (capacità di integrazione e di lavorare in gruppo, di relazionarsi con l'utenza sia interna sia esterna, di individuare soluzioni a problemi di natura amministrativa e gestionale, nonché di pianificazione e organizzazione delle attività affidate) sia le caratteristiche personali e le eventuali potenzialità richieste con riferimento alle posizioni in copertura.

Le prove e le valutazioni relative saranno effettuate da una commissione composta dal dirigente responsabile in materia di organizzazione e personale o da altra figura individuata dal Segretario Generale (in qualità di Presidente), dal dirigente e/o dai responsabili delle Aree/Settori di possibile prima destinazione e dal Responsabile del Settore "Personale e Relazioni sindacali" o loro sostituti (in qualità di componenti).

Alla commissione sarà, inoltre, aggregato un componente aggiunto esperto in tecnica di valutazione e selezione del personale – con particolare riferimento alla tecnica selettiva dell'*assessment center* – laureato in psicologia scelto tra esperti esterni all'amministrazione.

Per ciascuna fase sarà in ogni caso presente un dipendente del Settore "Personale e Relazioni sindacali" in qualità di Segretario verbalizzante.

Prima dell'inizio di ciascuna fase, la Commissione definirà e comunicherà immediatamente a tutti i candidati:

- i punteggi a disposizione e la votazione minima da conseguire per l'ammissione alla fase successiva
- i criteri per l'attribuzione dei punteggi.

Le date e il luogo di effettuazione delle prove verranno comunicati nominativamente ai candidati.

L'esito positivo della procedura sarà subordinato al positivo superamento di ciascuna delle fasi in cui si articolerà la procedura di mobilità nonché al rilascio di apposita dichiarazione da parte dell'amministrazione di appartenenza – che la Camera di commercio di Torino provvederà a richiedere in osservanza dell'art. 15 comma 1 della legge 12 novembre 2011 n. 183 – dalla quale risulti che sono state concluse le procedure per il riconoscimento delle progressioni economiche con decorrenza precedente alla data del trasferimento ovvero che al dipendente che si intende trasferire presso la Camera di commercio di Torino non saranno, in ogni caso, attribuite progressioni economiche con decorrenza retroattiva al trasferimento.

ART.4 – SOTTOSCRIZIONE DEL CONTRATTO

I candidati ritenuti idonei al termine della presente procedura di mobilità saranno invitati alla sottoscrizione di un contratto individuale di lavoro a tempo indeterminato e pieno con la Camera di commercio di Torino, conservando le posizioni economiche fondamentali acquisite presso l'amministrazione di provenienza.

I dipendenti provenienti da altri enti a seguito di positiva conclusione dei procedimenti di mobilità volontaria dovranno permanere presso la Camera di commercio di Torino per un periodo di tempo non inferiore a cinque anni decorrenti dalla data del trasferimento.

Sarà facoltà insindacabile della Camera di commercio di Torino non dar seguito al presente avviso di mobilità in conseguenza dell'introduzione di diverse e/o ulteriori limitazioni in materia di assunzioni imposte da disposizioni legislative ovvero dal mutare delle esigenze organizzative dell'ente.

ART.5 – PRIVACY

Sulla base di quanto previsto dal D. Lgs. n. 30 giugno 2003 n. 196 ("Codice in materia di protezione dei dati personali"), il trattamento dei dati personali raccolti ai fini dell'ammissione dei candidati al presente avviso di mobilità sarà improntato ai principi della correttezza, liceità, trasparenza, tutela della riservatezza, rispetto dei diritti, delle libertà fondamentali, nonché della dignità degli interessati.

Ai sensi dell'art. 13 del sopracitato decreto legislativo che prevede il cosiddetto *obbligo di informativa*, la Camera di commercio di Torino fornisce ai candidati le seguenti informazioni:

1. i dati raccolti attraverso la compilazione della domanda di ammissione saranno esclusivamente trattati ai fini dell'ammissione del candidato alla medesima
2. il trattamento dei dati personali verrà effettuato attraverso gestione manuale ed informatizzata della domanda di ammissione presentata dal candidato
3. il conferimento dei dati richiesti è obbligatorio
4. l'eventuale rifiuto immotivato a fornire i dati personali richiesti determinerà la non ammissibilità del candidato al presente avviso di mobilità
5. i dati raccolti verranno trattenuti presso il Settore "Personale e Relazioni sindacali" della Camera di commercio di Torino
6. il titolare del trattamento dei dati è la Camera di commercio di Torino – Via Carlo Alberto, 16 – 10123 Torino.

In ogni momento, i soggetti che hanno fornito i dati richiesti ai fini dell'ammissione alla selezione potranno esercitare i diritti previsti dall'art. 7 del D. Lgs. 30 giugno 2003 n. 196.

ART.6 – RESPONSABILE DEL PROCEDIMENTO

Responsabile del procedimento è il Responsabile del Settore "Personale e Relazioni sindacali" della Camera di commercio di Torino.

ART. 7 – TERMINI DI CONCLUSIONE DEL PROCEDIMENTO

Il procedimento deve concludersi entro 90 giorni dalla pubblicazione del presente avviso di mobilità.

IL SEGRETARIO GENERALE
Guido Bolatto

Torino, 23 aprile 2013

Per ogni eventuale informazione ci si può rivolgere a:

Settore "Personale e Relazioni sindacali", Palazzo Birago - Via Carlo Alberto n.16
(orario di apertura al pubblico: dal Lun. al Gio. 9.00-12.15, 14.30-15.45; Ven. 9.00-12.15)
tel. 011/5716600-3-9; fax 011/5716607; e-mail personale@fo.legalmail.camcom.it

allegato 1)

PROFILO: ASSISTENTE SERVIZI AMMINISTRATIVI E ANAGRAFICI

Attività – Responsabilità

Nell'ambito degli indirizzi direzionali e dei livelli di delega ricevuti dal diretto responsabile, avendo responsabilità su tutta o una parte dei processi anagrafico-amministrativi, individuando all'interno di significativa ampiezza di soluzioni possibili quelle più idonee per risolvere problemi di media complessità attraverso modelli predefiniti al fine di ottenere la migliore qualità possibile dei risultati in base agli standard attesi per la specifica posizione di lavoro:

- svolge attività di carattere anagrafico – amministrativi e di erogazione di servizi interni ed esterni all'ente che comportano l'uso di dati/informazioni di media complessità e l'applicazione di norme
- predispone atti e documenti di diversa natura attraverso l'utilizzo di adeguati strumenti informatici; cura la gestione di archivi e banche dati; gestisce ed elabora dati e informazioni anche di natura complessa; applica norme ai casi di interesse; svolge servizi di comunicazione con l'utenza finale interna ed esterna
- può coordinare personale ed essere di supporto al diretto responsabile con le modalità da lui individuate per una più adeguata ed efficace azione di coordinamento e gestione delle persone che lavorano nella struttura organizzativa di riferimento
- ha autonomia nell'ambito di specifici processi amministrativi e della propria posizione di lavoro, con relativa responsabilità di risultato e con una significativa ampiezza delle soluzioni possibili su modelli predefiniti secondo l'esperienza di settore
- verifica che le procedure di lavoro siano sempre aggiornate al quadro normativo di riferimento e che le modalità di lavoro rispondano a criteri di efficienza
- propone soluzioni operative nella realizzazione delle attività di competenza
- garantisce un flusso continuo e preciso di informazioni/dati relativo alle attività svolte

Nello svolgimento delle proprie attività possono rendersi necessari sopralluoghi nei vari uffici dell'ente dislocati sul territorio della provincia torinese oltre ad attività lavorative presso altre strutture pubbliche e private: all'occorrenza, quindi, può essere autorizzato a utilizzare personalmente l'automezzo camerale.

Competenze

Approfondite conoscenze, prevalentemente monospecialistiche, che vengono messe in pratica attraverso competenze con riferimento sia alle materie e alle azioni inerenti il campo giuridico, anagrafico-amministrativo con particolare riguardo agli ambiti di competenza e con riferimento a concrete situazioni di lavoro, sia a quelle più generali di carattere comunicazionale, relazionale e d'impostazione delle attività. Conoscenze di base di tipo giuridico; conoscenza di gestione archivi.

Approfondita capacità di pianificazione e organizzazione delle attività a lui affidate, individuando soluzioni a problemi di natura giuridico amministrativa anche attraverso l'orientamento alla propositività e le capacità buone relazioni interpersonali, più in generale utilizzando nella maniera più adeguata una comunicazione efficace.

Con particolare riferimento ai servizi all'esterno, conoscenza di tecniche di comunicazione.

Ha relazioni interne anche negoziali e di media complessità; ha costanti rapporti con altre unità organizzative al fine di gestire processi intersettoriali; partecipa, se in linea con gli indirizzi del responsabile, a relazioni esterne con istituzioni pubbliche e private di tipo professionale e tecnico; gestisce relazioni con l'utenza di media complessità.

Approfondita conoscenza degli strumenti informatici e telematici necessari allo svolgimento delle attività. Approfondita conoscenza dei processi tecnici e di erogazione dei servizi sui quali si interviene per l'adozione degli atti amministrativi di competenza e per lo svolgimento delle attività relative al proprio ruolo e della posizione di lavoro.

Capacità di individuare soluzioni a problemi tecnici professionali di media complessità. Approfondita capacità di applicazione delle norme.

Precisione e accuratezza.

Orientamento al lavoro di gruppo, all'aggiornamento professionale, alla ottimizzazione delle procedure, dei tempi e dei costi. Orientamento alla qualità del servizio. Flessibilità operativa.

Requisiti di accesso esterno

Diploma di scuola media superiore con indirizzo coerente con il ruolo; può essere richiesto il possesso di particolari abilitazioni, iscrizioni ad albi o requisiti professionali.

POSIZIONE DI LAVORO: ASSISTENTE AMMINISTRATIVO

Attività – Responsabilità

Gestisce, nell'ambito degli indirizzi direzionali e delle deleghe ricevute dal proprio responsabile, l'attività di predisposizione di atti e provvedimenti di diversa natura, di gestione giuridica, economica e formativa del personale, di fornitura di beni e servizi. Può svolgere attività istruttoria e di supporto per la segreteria degli organi collegiali.

Competenze

Fra le competenze previste per il profilo professionale assumono particolare e specifica rilevanza quelle relative alla normativa amministrativa, e ai procedimenti amministrativi con particolare riguardo alle procedure informatiche utilizzate nel settore di intervento.

Alla CAMERA DI COMMERCIO INDUSTRIA
ARTIGIANATO AGRICOLTURA DI TORINO
Settore Personale e Relazioni sindacali
Via Carlo Alberto 16
10123 TORINO

**DOMANDA DI AMMISSIONE AD AVVISO DI MOBILITA' ESTERNA PER LA COPERTURA DI N. 1 POSTO
VACANTE A TEMPO INDETERMINATO E PIENO NELLA CATEGORIA C PROFILO PROFESSIONALE "ASSISTENTE
SERVIZI AMMINISTRATIVI E ANAGRAFICI" POSIZIONE DI LAVORO "ASSISTENTE AMMINISTRATIVO" DELLA
CAMERA DI COMMERCIO INDUSTRIA ARTIGIANATO E AGRICOLTURA DI TORINO RISERVATO ESCLUSIVAMENTE
AI SOGGETTI DISABILI DI CUI ALL'ART. 1 DELLA LEGGE N. 68/1999 CON ESCLUSIONE DEI PRIVI DELLA VISTA E
DEI SORDOMUTI**

La domanda di ammissione al presente avviso di mobilità dovrà essere accuratamente compilata in ogni sua parte. Ai fini dell'ammissione, l'interessato alla mobilità non è, comunque, tenuto ad utilizzare il presente facsimile di domanda potendo utilizzare un modello diverso dall'allegato. In ogni caso, la mancata o erronea compilazione delle parti del presente facsimile contenenti informazioni relative ai requisiti di ammissione di cui al presente avviso di mobilità – individuati nell'art. 1 – ovvero la presentazione di domanda inoltrata utilizzando un modello diverso dal facsimile allegato non contenente le informazioni di cui all'art. 1, comporterà l'immediata esclusione dalla procedura in oggetto.

Consapevole delle sanzioni penali e civili previste in caso di dichiarazioni non veritiere dall'art. 76 del D.P.R. 28 dicembre 2000 n. 445, il sottoscritto/la sottoscritta

Cognome: _____ Nome: _____

Codice fiscale: _____

CHIEDE

di essere ammesso/a alla procedura di mobilità di cui sopra e, sotto la propria personale responsabilità, ai sensi degli artt. 46 e 47 del D.P.R. 28/12/2000 n. 445

DICHIARA

1 – di essere nato/a a _____ (prov. ____) il ____/____/____

2 – di essere residente nel Comune di _____ CAP _____ prov. ____

Via _____ n. ____ tel. ____/____

indirizzo e-mail _____

3 – di voler ricevere le comunicazioni relative all'avviso di mobilità al seguente indirizzo (indicare solo se diverso dalla residenza):

Via _____ n. ____ Comune di _____

CAP _____ prov. ____ tel. ____/____ indirizzo e-mail _____

4 – di trovarsi, nei riguardi dello stato civile, nella seguente posizione: _____

5 – di avere n. ____ figlio/i a carico di anni _____

6 – di essere, nei riguardi degli obblighi militari, nella seguente posizione: _____

7 – di appartenere alla categoria _____ delle persone disabili di cui all'art. 1, comma 1, della legge 12 marzo 1999 n. 68 (con esclusione dei privi della vista e dei sordomuti) con la seguente percentuale di invalidità _____

8 – di essere in possesso del Diploma di Scuola Secondaria Superiore _____
_____ conseguito nell'anno _____ presso l'Istituto
_____ di _____
con votazione _____

9 – di aver conseguito i seguenti ulteriori titoli di studio (diploma di laurea, master, corsi di Specializzazione, abilitazioni, ecc) specificando la tipologia del titolo di studio, l'università, la facoltà o altro ente e la data di conseguimento nonché la votazione finale riportata:

10 – di essere dipendente a tempo indeterminato della seguente pubblica amministrazione _____ con rapporto di lavoro a tempo _____ a far data dal _____

11 – di essere inquadrato nella categoria _____ posizione economica _____ profilo professionale _____
_____ posizione di lavoro _____
_____ a far data dal _____

12 – di prestare servizio presso il Settore/Ufficio _____
e di svolgere le seguenti attività lavorative: _____

13 – di aver prestato in precedenza i seguenti servizi presso le seguenti aziende/pubbliche amministrazioni:

Data inizio	Data fine	Azienda/Ente	Categoria di inquadramento Posizione economica	Profilo Professionale Posizione di lavoro

14 – di essere iscritto/a nelle liste elettorali del Comune di _____

oppure di non essere iscritto/a nelle liste elettorali per i seguenti motivi:

15 – di non aver riportato condanne penali e/o di non essere destinatario di provvedimenti che riguardano l'applicazione di misure di prevenzione, di decisioni civili e di provvedimenti amministrativi iscritti al casellario giudiziale né di avere procedimenti penali in corso

oppure di avere riportato le seguenti condanne penali:

oppure di essere destinatario di provvedimenti che riguardano l'applicazione di misure di prevenzione, di decisioni civili e di provvedimenti amministrativi iscritti al casellario giudiziale:

oppure di avere i seguenti procedimenti penali in corso:

16 – di non aver riportato sanzioni disciplinari nel biennio precedente la pubblicazione del presente avviso di mobilità e di non aver in corso procedimenti disciplinari

oppure di aver riportato le seguenti sanzioni disciplinari:

oppure di avere in corso i seguenti procedimenti disciplinari:

17 – di voler partecipare alla presente procedura di mobilità per il/i seguente/i motivo/i:

18 – di non avere in corso procedimenti presso l'ente di appartenenza finalizzati all'attribuzione di

progressione economica

oppure di avere in corso procedimenti presso l'ente di appartenenza finalizzati all'attribuzione della seguente progressione economica:

19 – di avere bisogno, in relazione alla propria disabilità, del seguente ausilio ovvero tempo aggiuntivo, utile al fine dello svolgimento delle prove:

20 –di essere in possesso del parere favorevole al trasferimento del dirigente dell'ente di provenienza responsabile dell'Area di inquadramento rilasciato in data _____

Il/La sottoscritto/a dichiara inoltre di essere informato/a, ai sensi e per gli effetti di cui al D. Lgs. n. 30 giugno 2003 n. 196 che i dati personali raccolti sono obbligatori per il corretto svolgimento dell'istruttoria e che saranno trattati, anche con strumenti informatici, dalla Camera di commercio di Torino esclusivamente nell'ambito del procedimento per il quale la presente dichiarazione viene resa.

Data _____

Firma _____

Alla domanda il/la candidato/a dovrà allegare, a pena di esclusione:

- il proprio *curriculum* formativo e professionale sottoscritto con firma in calce all'originale
- copia fotostatica non autenticata di un suo documento di identità in corso di validità