
Prot. N. 286 del 09/01/2018

COMUNE DI BADESI

Provincia di Sassari

Via Risorgimento n° 15 cap 07030 – P.IVA : 82004930903- pec: protocollo.badesi@legalmail.it

sito web www.comunebadesi.ot.it

AVVISO 2° ESPERIMENTO SELEZIONE PUBBLICA PER L'ASSUNZIONE DI N. 1

ISTRUTTORE DIRETTIVO TECNICO CAT.D POS.EC. 1 CON CONTRATTO DI LAVORO

DIPENDENTE A TEMPO PIENO E DETERMINATO (EX ART. 110, COMMA 1, D. LGS. N.

267/2000 E S.MM.II.) DA DESTINARE ALL’ AREA EDILIZIA PRIVATA –URBANISTICA-

DEMANIO – PATRIMONIO- SUAPE

 IL SEGRETARIO COMUNALE

PRESO ATTO della Deliberazione della Giunta Comunale n° 2 del 07.01.2019 con la quale si

disponeva :

a) di attivare un secondo esperimento di procedura selettiva pubblica per curricula e colloquio

per l'assunzione di n. 1 istruttore direttivo tecnico cat.D pos.ec. 1 con contratto di lavoro

dipendente a tempo pieno e determinato (ex art. 110, comma 1, d. lgs. n. 267/2000 e

s.mm.ii.) da destinare all’ Area Edilizia privata –urbanistica – Demanio Patrimonio-

SUAPE;

b) visto l’esito negativo delle procedure selettive attivate, di prevedere per la copertura del

posto in argomento ed ai fini di consentire ampia partecipazione alla selezione, la

possibilità di valutare quale titolo di studio richiesto le seguenti tipologie: la laurea in

ingegneria civile o architettura o titoli equipollenti oppure diploma di Geometra in possesso

del titolo di studio richiesto per l'accesso alla Cat. D comparto Enti Locali (laurea triennale

) , con esperienza presso gli Enti locali con incarichi di responsabilità tecnico / gestionale,

procedimentale, provvedimentale nei servizi inseriti nell’area Edilizia Privata Urbanistica

Demanio Patrimonio SUAPE di seguito elencati : Servizio urbanistica ed edilizia privata

(Attività Servizio urbanistica - Attività e pianificazione territoriale - Attività Sistema

informativo territoriale - Attività Utenze e servizi tecnologici - Attività Edilizia privata) ;

Sportello Unico attività Produttive e per l’edilizia; Patrimonio; Demanio ;
c) di incaricare il Segretario Comunale dell’espletamento del secondo esperimento

ATTESO che , ai fini del conferimento di un nuovo incarico, il citato art. 110, comma 1, TUEL

statuisce l'esperimento obbligatorio e preventivo della selezione pubblica mirante ad accertare il

possesso di comprovata esperienza pluriennale e specifica professionalità nelle materie oggetto

dell'incarico;

VISTA la propria determinazione n. 1 in data 9 gennaio 2019 , con la quale è stata indetta la

predetta selezione pubblica e contestualmente approvato il presente avviso;

VISTO il vigente Regolamento comunale sull'accesso all'impiego e sulle relative procedure

selettive e concorsuali;

VISTO l'art. 110, commi 1 e 3, del D. Lgs. n. 267/2000 e ss.mm.ii. (cd. “Testo Unico degli Enti

Locali”);

VISTI i vigenti C.C.N.L. del personale del Comparto Regioni - Autonomie Locali - ora comparto

funzioni locali ;

RICHIAMATE le sentenze n.01549 del 04/04/2017 e n.2826 del 29/05/2017 della Sez. V del

Consiglio di Stato Che confermano l’assunto che la selezione prevista dall’art. 110 del D. Lgs.

267/2000 è cosa diversa dal pubblico concorso perché non da luogo ad una graduatoria formata da

una commissione tecnica, da cui deriva la scelta vincolata del “dirigente” da assumere. Infatti, la

selezione si limita “ad accertare tra coloro che hanno presentato domanda quale, in capo ai soggetti

interessati, il possesso di comprovata esperienza pluriennale e specifica professionalità nelle materie

oggetto dell’incarico” (comma 1, art.110, D. Lgs. n.267/2000), sostanziandosi quindi in una

selezione condotta sulla base di curricula professionali e di un eventuale colloquio, senza

l’approvazione di una graduatoria finale. Pertanto tale procedura selettiva è finalizzata ad accertare

tra coloro che hanno presentato domanda quale sia il profilo professionale maggiormente

rispondente alle esigenze di copertura dall’esterno di incarico dirigenziale” (C. di S. n.1549/2017

cit.).

DATO ATTO che la suddetta procedura selettiva è finalizzata al conferimento dell’incarico a tempo

determinato e pieno non ha carattere concorsuale, ma si sostanzia in una selezione condotta sulla

base di curricula professionali e colloquio senza l’approvazione di una graduatoria finale;

RENDE NOTO

Che l'Amministrazione Comunale intende provvedere al conferimento, ai sensi dell'art. 110, comma

1, del D.Lgs. n. 267/2000, dell'incarico a termine di “Istruttore direttivo tecnico categoria giuridica

D1 da destinare all’ area Edilizia privata, Urbanistica, Demanio, Patrimonio, SUAPE mediante

stipula di contratto a tempo pieno e determinato;

L'individuazione del soggetto da incaricare sarà effettuata sulla base :

- dei curricula presentati tra coloro che, in possesso dei requisiti richiesti, abbiano

manifestato interesse al conferimento dell'incarico in oggetto mediante presentazione di

formale domanda di partecipazione in carta libera, secondo le modalità di seguito indicate.

- colloquio motivazionale e professionale, inteso all'accertamento della professionalità

posseduta. per i candidati idonei, all’esito dell’esame dei curricula.

Il Sindaco, infatti, valuterà, all'esito dell'istruttoria dei curricula pervenuti, se convocare

direttamente e singolarmente tutti o alcuni dei candidati per il colloquio individuale.

Il colloquio motivazionale e professionale è finalizzato a verificare la professionalità, le competenze

nonché le attitudini del candidato necessarie al corretto espletamento delle attività a contenuto

specialistico inerenti alla posizione da ricoprire.

L'incarico sarà conferito ai sensi dell'art. 110, comma 1, del D.Lgs. n.267/2000 ed ai sensi dell’art.

45 del vigente Regolamento Comunale per l’organizzazione degli uffici e dei servizi.

TRATTAMENTO ECONOMICO
Il trattamento economico sarà quello equiparabile, in ragione annua, alla Cat. D1 del Nuovo

Ordinamento Professionale del personale dipendente del comparto Regioni-Enti Locali nella misura

pari a quella prevista dai vigenti contratti collettivi nazionali di lavoro per il personale degli Enti

Locali;

Nelle more di adozione entro il 21 maggio 2019 dello specifico Regolamento inerente la nomina,

revoca e pesatura delle posizioni organizzative, l’incarico di Responsabile di Servizio titolare di

posizione organizzativa dell’Area Edilizia Privata – Urbanistica – Demanio – Patrimonio – SUAPE,

comporta il riconoscimento del trattamento economico inerente la retribuzione di posizione e di

risultato stabilite rispettivamente in € 5.000 annue e nella misura del 15% annuo della retribuzione

di posizione attribuita;

L’adozione di eventuali atti riorganizzativi dell’articolazione delle aree e dei servizi, ai fini del

rispetto dei vincoli di spesa vigenti in materia di personale, potranno comportare modifiche alla

prestazione oraria richiesta con la presente selezione;

REQUISITI GENERALI DI ACCESSO ALLA SELEZIONE
Per l’ammissione alla procedura selettiva è richiesto il possesso dei seguenti requisiti:
1) Cittadinanza Italiana (sono equiparati gli italiani non appartenenti alla Repubblica) ovvero essere

cittadino di uno degli Stati membri dell’Unione Europea ovvero essere familiare di cittadino di uno degli

Stati membri dell’Unione Europea non avente la cittadinanza di uno Stato membro, purché titolare del diritto

di soggiorno o del diritto di soggiorno permanente; essere cittadino di Paesi terzi (extracomunitari) purché

titolare del permesso di soggiorno CE per soggiornanti di lungo periodo o titolare dello status di rifugiato

ovvero dello status di protezione sussidiaria. I cittadini dell’Unione Europea e di Paesi terzi devono peraltro

godere dei diritti civili e politici negli Stati di appartenenza o di provenienza, avere adeguata conoscenza

della lingua italiana, essere in possesso, fatta eccezione della titolarità della cittadinanza italiana, di tutti gli

altri requisiti previsti per i cittadini della Repubblica);

2) Godimento dei diritti di elettorato attivo;

3) Non essere interdetti o sottoposti a misure che escludano secondo le leggi vigenti dalla nomina

agli impieghi presso le Pubbliche Amministrazioni;

4) Non essere stato destituito, dispensato o licenziato dall'impiego presso una pubblica

amministrazione per persistente insufficiente rendimento ovvero non essere stato dichiarato

decaduto da un impiego statale;

5) Assenza di condanne penali o di procedimenti in corso (in caso contrario indicare in modo

dettagliato tutti i dati: reato, autorità presso il quale pende il giudizio, estremi della sentenza a

carico, etc.);

6) Titolo di Studio :

- Diploma di laurea (Triennale – D.L. vecchio ordinamento universitario - LS nuovo ordinamento

universitario) in Ingegneria civile o Architettura oppure titoli equipollenti con abilitazione e

iscrizione nei rispettivi albi professionali oppure diploma di Geometra in possesso del titolo di

studio richiesto per l'accesso alla Cat. D comparto Enti Locali (laurea triennale) con iscrizione nei

relativi albi professionali (sono esonerati dall’iscrizione i candidati già nei ruoli del comparto Enti

Locali a tempo indeterminato)

7) esperienza presso gli Enti locali con incarichi di responsabilità tecnico / gestionale,

procedimentale, provvedimentale nei servizi inseriti nell’area Edilizia Privata Urbanistica Demanio

Patrimonio SUAPE di seguito elencati : Servizio urbanistica ed edilizia privata (Attività Servizio

urbanistica - Attività e pianificazione territoriale - Attività Sistema informativo territoriale - Attività

Utenze e servizi tecnologici - Attività Edilizia privata) ; Sportello Unico attività Produttive e per

l’edilizia; Patrimonio; Demanio ;
 8) Adeguata conoscenza dell’uso delle apparecchiature e delle applicazioni informatiche più

diffuse (quali ambiente Windows, applicativi MS Office e/o Open office per elaborazioni testi o

fogli di calcolo), posta elettronica, internet e di quelle specificatamente connesse al ruolo da

ricoprire;

9) Assenza, in relazione alle funzioni proprie dell'incarico del Comune, di situazioni di conflitto di

interessi, anche potenziali, di situazioni di inconferibità ed incompatibilità ai sensi della legge

39/2013 .

10) milite esente/assolto (per i soli candidati nati anteriormente al 01.01.1986)

11) Idoneità fisica all’espletamento delle mansioni da svolgere.

12) Iscrizione albo professionale

13) possesso patente cat. B

14) non essere in godimento del trattamento di quiescenza.

VALUTAZIONE DEI CANDIDATI

Alla valutazione dei requisiti di accesso e dei curricula provvederà il Segretario Comunale .

L’apprezzamento del curriculum prodotto dal concorrente, come degli eventuali ulteriori documenti

ritenuti utili, saranno ispirati a principi di evidenziazione dello spessore culturale e formativo,

nonché delle esperienze lavorative e/o professionali attinenti le materie specifiche delle aree,

espressi dal candidato, ritenuti significativi ai fini della posizione da ricoprire.

Per ogni candidatura esaminata verrà espressa una valutazione di idoneità o non idoneità a ricoprire

l’incarico.

La valutazione è intesa esclusivamente ad individuare il possesso dei requisiti in capo al soggetto

legittimato alla stipulazione del contratto individuale di lavoro subordinato a tempo determinato e,

pertanto, non dà luogo alla formazione di alcuna graduatoria di merito comparativo e/o vincolante

per la scelta.

Terminati i lavori di valutazione , la medesima, in forma di relazione sintetica verrà trasmessa al

Sindaco, il quale provvederà alla convocazione dei candidati per il colloquio motivazionale

professionale.

In particolare, la valutazione del candidato sarà operata con riferimento a:

- possesso di competenze tecnico-specialistiche nelle tematiche e linee di intervento che afferiscono

alla posizione da ricoprire;

- esperienza professionale maturata in relazione alla posizione da ricoprire;

- capacità organizzativa, capacità attitudinali, orientamento al risultato e motivazione;

- capacità comunicative e relazionali;

Il Sindaco nello svolgimento del colloquio potrà farsi assistere dal Segretario Comunale .

Dalla valutazione dei curricula ed esito del colloquio, il Sindaco provvederà ad individuare con

apposito provvedimento il soggetto da assumere

TIPOLOGIA, DURATA DEL CONTRATTO E TRATTAMENTO ECONOMICO
Il soggetto destinatario dell’incarico sottoscriverà apposito contratto individuale di lavoro a tempo

pieno e determinato ex art. 110, 1 comma, del D.Lgs. n. 267/2000 la cui durata decorre dalla data

di sottoscrizione del contratto per un periodo minimo di tre anni prorogabile fino al termine di

scadenza del mandato del Sindaco ;

L’incaricato è sottoposto ad un periodo di prova della durata di 3 mesi decorrenti dalla data di

assunzione

Il contratto a tempo determinato è risolto di diritto nel caso in cui l’Ente Locale dichiari il dissesto o

venga a trovarsi nelle situazioni strutturalmente deficitarie di cui al Testo Unico delle Leggi

sull’Ordinamento degli Enti Locali.

TERMINI E MODALITA’ DI PRESENTAZIONE DELLA DOMANDA

1. La domanda di ammissione alla selezione deve essere intestata ed inviata al Comune di Badesi –

Area servizi Generali - Via Risorgimento 15 – 07030 Badesi (SS). firmata e corredata dalla

documentazione necessaria, come richiesto dal presente bando, secondo il modulo allegato (A)

entro e non oltre le ore 12:00__ del _ 25 gennaio 2019______ secondo le seguenti

modalità :

a) presentazione diretta (con sottoscrizione autografa) in busta chiusa all’ufficio protocollo

del Comune di Badesi, sito al piano terra dell’edificio comunale – Via Risorgimento n° 15.

All’esterno della busta dovrà essere indicato il mittente e la seguente dicitura “Domanda di

partecipazione alla selezione per Istruttore Direttivo Tecnico art. 110 1° comma T.U.

267/2000” Alla domanda deve essere allegata copia fotostatica di un documento di identità

in corso di validità.

b) spedizione per posta (raccomandata A/R e con sottoscrizione autografa) al seguente

indirizzo Comune di Badesi Via Risorgimento 15 - 07030 Badesi. All’esterno della busta

dovrà essere indicato il mittente e la seguente dicitura ““Domanda di partecipazione alla

selezione per Istruttore Direttivo Tecnico art. 110 1° comma T.U. 267/2000”” ; non saranno

prese in considerazione le domande pervenute oltre il termine di scadenza sopra indicato,

indipendentemente dalla data di spedizione delle stesse; Alla domanda deve essere allegata

copia fotostatica di un documento di identità in corso di validità.

c) trasmissione in formato PDF o DOC, tramite (PEC) posta elettronica certificata
personale inviata all’indirizzo di posta certificata del Comune di Badesi

protocollo.badesi@legalmail.it, con allegata scansione carta d’identità o di altro documento

di riconoscimento in corso di validità avendo cura di inserire la domanda di partecipazione

in un unico file .L’invio tramite PEC personale costituisce sottoscrizione elettronica ai sensi

dell’art. 21 comma 1 del D.L.gs. n° 82/2005;

d) trasmissione in formato PDF o DOC tramite posta elettronica semplice se sottoscritta
mediante con firma digitale, il cui certificato sia rilasciato da un certificatore accreditato,

ed inoltrata all’indirizzo di posta certificata del Comune di Badesi

protocollo.badesi@legalmail.it, con allegata scansione carta d’identità o di altro documento

di riconoscimento in corso di validità avendo cura di inserire la domanda di partecipazione

in un unico file.

e) trasmissione in formato PDF o DOC, con sottoscrizione autografa(scansionato)
tramite posta elettronica semplice con allegata scansione carta d’identità o di altro

documento di riconoscimento in corso di validità, avendo cura di inserire la domanda di

partecipazione in un unico file con inoltro all’indirizzo di posta certificata del Comune di

Badesi protocollo.badesi@legalmail.it

La domanda di partecipazione alla selezione, debitamente compilata secondo il modulo allegato al

presente bando, per le modalità di presentazione di cui alle lettere a) b) e) deve essere sottoscritta

dal candidato, pena l'esclusione dalla selezione. La firma non è soggetta ad autenticazione. Alla

domanda, anche se presentata tramite PEC, deve essere allegata copia di un documento di identità

in corso di validità.

Per la verifica del rispetto del termine di presentazione delle domande :

Per le domande inviate a mezzo del servizio postale con raccomandata A/R, ai fini

dell’ammissione,farà fede esclusivamente la data di ricezione apposta a cura dell’ufficio protocollo

del Comune; non verranno ammesse le domande pervenute oltre il termine previsto dal Bando; non

si terrà conto del timbro e data dell’ufficio postale accettante;

Per le domande pervenute tramite Ufficio protocollo dell’Ente la data di inoltro è comprovata dal

timbro a data apposto a cura dell’Ufficio Protocollo del Comune.

Per le domande trasmesse tramite posta elettronica semplice farà fede la data di ricezione alla PEC

del Comune di Badesi.

Per le domande trasmesse da casella di posta elettronica certificata farà fede la data attestante

l’accettazione del documento informatico rilasciata dal gestore.

Il curriculum potrà essere corredato, a scelta del candidato, della relativa documentazione

probatoria o di supporto.

 L’accertamento del reale possesso dei requisiti dichiarati dai candidati verrà effettuato al momento

dell’assunzione. Il candidato che non risulti in possesso dei requisiti prescritti decadrà dalla

procedura selettiva. L’accertamento della mancanza di uno solo dei requisiti prescritti per

l’ammissione alla selezione comporta comunque, in qualunque momento, la risoluzione del

rapporto di lavoro.

Qualora si riscontrassero falsità in atti, gli eventuali reati saranno perseguiti penalmente.

SCELTA DEL CANDIDATO
Dalla valutazione dei curricula ed all'esito dell'eventuale colloquio, il Sindaco provvederà ad

individuare con apposito provvedimento il soggetto da assumere.

L’assegnazione dell’incarico oggetto del presente avviso avverrà con proprio decreto da parte del

Sindaco. La procedura assunzionale si completerà con la susseguente sottoscrizione del contratto

individuale di tipo subordinato, a tempo pieno e determinato, secondo le disposizioni di legge e dei

vigenti contratti collettivi nazionali del comparto Regioni-Autonomie Locali, a conclusione delle

verifiche relative ai requisiti e dei titoli dichiarati o posseduti dal candidato.

Nel caso in cui il soggetto prescelto, in esito alle verifiche d’ufficio delle dichiarazioni rese nella

domanda di partecipazione, non risulti in possesso anche di uno solo dei requisiti prescritti dal

presente avviso, l’Amministrazione non darà corso all’assunzione.

L’assunzione resterà comunque subordinata al rispetto della normativa vigente al momento

dell’assunzione stessa in materia di personale, di natura finanziaria e di compatibilità economica, e

dei limiti della spesa.

L’amministrazione si riserva comunque la facoltà di non procedere al conferimento dell’incarico.

AVVERTENZE GENERALI
L’amministrazione garantisce la pari opportunità fra uomini e donne per l’accesso al lavoro, ai sensi

della L. n. 125/1991 e in base a quanto previsto dall’art. 57 del D.Lgs n. 165/2001.

L’Ente si riserva di modificare, prorogare o eventualmente revocare il presente Avviso a suo

insindacabile giudizio.

Il presente Avviso di Selezione costituisce “lex specialis” e pertanto la partecipazione alla

selezione comporta implicitamente l’accettazione senza riserva alcuna di tutte le disposizioni ivi

contenute.

Per quanto non espressamente previsto nel presente Avviso si fa riferimento a quanto disposto dalla

normativa vigente in materia e dagli specifici Regolamenti Comunali.

Copia del presente avviso verrà pubblicata: all’Albo Pretorio informatico del Comune di Badesi

(SS); sul sito Web ufficiale in Amministrazione trasparente – Altri Contenuti ; sul sito ANCI

SARDEGNA; Nei quotidiani a maggiore diffusione a livello Regionale;

Copia del presente avviso verrà trasmesso agli ordini professionali di ambito provinciale degli

Ingegneri, degli Architetti, dei Geometri .

Il Responsabile del Procedimento relativo al presente avviso è la dott.ssa Maria Stella Serra

eventuali informazioni possono essere richieste in orario di apertura degli uffici al pubblico.

Badesi li 09.01.2019

 Il Responsabile del procedimento

Dott.ssa Maria Stella Serra

