

OGGETTO: BANDO PER AFFIDAMENTO DI INCARICO PROFESSIONALE PER ATTIVITÀ DI SUPPORTO TECNICO-SCIENTIFICO AD ATTIVITÀ DI PROGETTAZIONE, PARTECIPAZIONE BANDI, ORGANIZZAZIONE EVENTI DI SETTORE

Considerato che Ser.In.Ar., tramite il proprio progetto di sostegno all'imprenditorialità giovanile "Cesenalab" ha necessità di reperire un'unità qualificata per ricoprire l'incarico di cui al presente bando;

Verificato che non è stato possibile reperire nessuna unità di personale interno per eseguire la prestazione oggetto di tale avviso;

SI DISPONE QUANTO SEGUE

E' indetta una procedura di raccolta manifestazioni di interesse per il conferimento di un incarico di collaborazione per il supporto qualificato alle seguenti attività:

- produzione di contenuti web e gestione dei canali di comunicazione social, attività di blogging e web editor, al fine di presentare le attività svolte, i servizi offerti, ed intercettare nuovi team;
- organizzazione e gestione di momenti di formazione, con relatori qualificati, dedicati a startup, studenti, aziende;
- gestione ed organizzazione interna dell'incubatore Cesenalab, in particolare rivolta ai rapporti con le startup presenti ed alle loro eventuali esigenze tecnico - logistiche;

ed eventualmente, e, in via saltuaria:

- consultazione delle piattaforme di pubblicizzazione dei bandi per selezionare possibili finanziamenti per le neo-imprese facenti parte del programma di incubazione Cesenalab;
- redazione della documentazione richiesta per la partecipazione a bandi europei, bandi nazionali, bandi regionali, bandi di settore che offrano risorse e servizi a startup innovative e aziende innovative;

- redazione di ricerche e studi di mercato inerenti i settori di interesse per i progetti innovativi in fase di valutazione per ammissione al programma di accelerazione di Cesenalab;
- creazione e predisposizione di materiale divulgativo, in particolare della parte grafica, per eventi, corsi, etc.

Qualora venisse individuato un soggetto idoneo, la collaborazione verrà espletata personalmente dal soggetto selezionato, in piena autonomia, in via non esclusiva.

La durata dell'incarico è di 3 mesi, rinnovabile su valutazione dei risultati per ulteriori 3 mesi. L'incarico si intenderà senza alcun obbligo di rispetto di un orario di lavoro nei termini tipici di un rapporto di lavoro subordinato.

Il costo complessivo lordo mensile (compenso più oneri fiscali del collaboratore e dell'azienda inclusi) è di € 1.000,00. Il compenso effettivo potrà essere diverso in ragione della situazione fiscale e contributiva del candidato selezionato e delle eventuali modifiche normative in materia fiscale e previdenziale.

Art. 1

Per la partecipazione alla procedura di selezione è richiesto:

- possesso della laurea almeno triennale nei seguenti ambiti di riferimento: Scienze della comunicazione, Informatica, Ingegneria, Architettura, Lingue, Grafica, Economia, Psicologia;

oppure

- almeno 5 anni di esperienza lavorativa legata agli ambiti dello start up di impresa, degli incubatori e acceleratori di azienda, anche di estrazione universitaria.

I candidati devono mostrare una spiccata propensione ed interesse nei confronti di tematiche quali l'innovazione tecnologica e digitale, la comunicazione e le relazioni interpersonali, capacità organizzativa anche in autonomia.

I candidati devono godere dei diritti civili e politici; non devono aver riportato condanne penali, non devono essere destinatari di provvedimenti che riguardano l'applicazione di misure di prevenzione, di decisioni civili e di provvedimenti amministrativi iscritti nel casellario giudiziale.

Art. 2

La domanda di partecipazione potrà pervenire in una delle seguenti modalità entro e non oltre il **20 Gennaio 2017**, allegando alla stessa domanda un'autocertificazione relativa ai titoli di studio posseduti, il curriculum vitae e quant'altro si ritenga utile in riferimento ai titoli valutabili:

- redatta in carta semplice ed indirizzata al Presidente Ser.In.Ar. consegnata a mano o mediante raccomandata A.R. presso la sede di Ser.In.Ar. Forlì-Cesena, via Uberti nr. 48, Cesena - 47521 (FC);
- inviata con posta certificata all'indirizzo Serinar@legalmail.it;
- tramite apposito form nel sito di Cesenalab (www.cesenalab.it) nell'apposita sezione "lavora con noi";

Le domande pervenute o consegnate oltre il termine suindicato saranno escluse.

Art. 3

La selezione delle candidature verrà effettuata dalla commissione giudicatrice tramite valutazione in due fasi che assegnerà fino ad un massimo di 60 punti così distribuiti:

- valutazione curriculum: 40 punti (25 punti per titoli e 15 punti per esperienza lavorativa);
- colloquio: 20 punti;

Saranno ammessi al colloquio i candidati che avranno conseguito almeno 21 dei 40 punti complessivamente previsti per la valutazione curriculum.

Al termine dei colloqui verrà stilata una graduatoria dei candidati che avranno ottenuto nelle due valutazioni un punteggio di almeno 31/60 punti. Il

punteggio finale sarà quello risultante dalla somma dei punteggi assegnati nella valutazione del curriculum e del punteggio ottenuto nel colloquio.

Il colloquio verterà sui seguenti aspetti:

- a) ideazione e strutturazione di una campagna di comunicazione e gestione della comunicazione sui principali social network;
- b) organizzazione del lavoro e capacità di pianificazione autonoma;
- c) innovazione tecnologica e digitale applicate al mondo delle nuove imprese;
- d) organizzazione di corsi e strategie di marketing per la divulgazione delle opportunità formative;
- e) comprensione della lingua inglese (scritta e parlata);
- f) conoscenza dei principali applicativi di office automation;

Art. 4

La selezione verrà effettuata da una commissione costituita da:

- Presidente di Commissione, designato dal Comitato Scientifico di Cesenalab;
- membro di Commissione, designato da Ser.In.Ar.;
- Segretario di Commissione, designato dal Comitato Scientifico di Cesenalab;

Una prima selezione delle candidature avverrà mediante valutazione del curriculum vitae, dei titoli e dei requisiti sopra riportati.

Una seconda selezione, effettuata tra le candidature che avessero superato la prima selezione, avverrà tramite un colloquio, le cui date verranno comunicate via mail ai candidati che avranno superato la prova per titoli.

Al termine della procedura, verrà stilata una graduatoria di idoneità all'incarico che sarà pubblicata sul sito <http://www.serinar.unibo.it/bandi/> entro il **20 Febbraio 2017**. La stessa commissione contatterà i candidati risultati idonei partendo dal primo in graduatoria per l'eventuale

assegnazione dell'incarico. Qualora il candidato rifiutasse l'incarico, la commissione procederà contattando il candidato successivo in graduatoria.

Art. 5

La presentazione della domanda di partecipazione alla selezione di cui al presente bando ha valenza di piena accettazione delle condizioni in esso riportate, di piena consapevolezza della natura autonoma del rapporto lavorativo. L'eventuale inserimento nella graduatoria non costituisce alcun diritto di assunzione o incarico.

Art. 6

Ai sensi del D.Lgs n. 196/03 in materia di protezione dei dati personali, Ser.In.Ar. si impegna a rispettare la riservatezza delle informazioni fornite dai candidati: tutti i dati conferiti saranno trattati solo per finalità connesse e strumentali alla gestione della selezione, nel rispetto delle disposizioni vigenti.

Si garantisce parità e pari opportunità tra uomini e donne per l'accesso al lavoro ed il trattamento sul lavoro ai sensi del D.lgs. 198/2006 e dell'art. 57 del D.lgs 165/2001.