

UNIVERSITÀ DEGLI STUDI DI MILANO

Per incarichi superiori a 5.000 Euro

Codice selezione 1292

AVVISO PUBBLICO PER PROCEDURA DI INCARICHI DI COLLABORAZIONE PER ATTIVITÀ DI SUPPORTO ALLA RICERCA NELL'AMBITO DEL PROGETTO "VALUTAZIONE DI IMPATTO SANITARIO DELL'AEROPORTO DI MILANO MALPENSA ("MASTER PLAN 2030").

IL RETTORE

- Vista la Legge n. 168/89,
- Visto l'art. 7 comma 6 del Decreto Legislativo 30 marzo 2001, n. 165, e successive modificazioni;
- Visto l'art. 69 comma 2 lettera b) del "Regolamento d'Ateneo per l'Amministrazione, la Finanza e la Contabilità" dell'Università degli Studi di Milano;
- Visto il "Regolamento per l'affidamento a terzi estranei all'Università di incarichi di carattere intellettuale";
- Vista la legge 11 dicembre 2016 n. 232 "Bilancio di previsione dello Stato per l'anno finanziario 2017 e bilancio pluriennale per il triennio 2017-2019" in cui all'art. 1 comma 303 è previsto che "a decorrere dall'anno 2017 gli atti e i contratti di cui all'articolo 7, comma 6, del decreto legislativo 30 marzo 2001, n. 165, stipulati dalle università statali non sono soggetti al controllo previsto dall'articolo 3, comma 1, lettera f-bis), della legge 14 gennaio 1994, n. 20";
- Visto il Provvedimento d'urgenza del 12/04/2018 del Direttore del Dipartimento di Scienze Cliniche e di Comunità;
- Considerato che con avviso prot. n. 0008753 / 18 del 23 marzo 2018 il Direttore del Dipartimento di Scienze Cliniche e di Comunità, Prof. Nicola Montano, ha emesso un avviso interno volto a reperire una professionalità per ricoprire l'incarico di cui al presente avviso pubblico;
- Verificato che non è stato possibile reperire nessuna unità di personale interno per eseguire la prestazione oggetto di tale avviso;

DECRETA

È indetta una procedura di valutazione per il conferimento di un incarico di collaborazione a favore del Dipartimento di Scienze Cliniche e di Comunità per attività di supporto alla ricerca per condurre uno studio di impatto sulla salute della popolazione residente nei pressi dell'Aeroporto di Milano Malpensa, con riferimento alle esposizioni derivanti dalle emissioni di inquinanti atmosferici e rumore che si prevede potranno essere associate ai piani progettuali oggetto del c.d. "Master Plan 2030", da svolgersi sotto la guida della Prof.ssa Angela Cecilia Pesatori, nell'ambito del Progetto "Valutazione di Impatto Sanitario dell'Aeroporto di Milano Malpensa ("Master Plan 2030").

Art. 1

La procedura di valutazione comparativa, per titoli, è intesa a selezionare un soggetto disponibile a stipulare un contratto di diritto privato per attività di supporto alla ricerca per uno studio di impatto sulla salute della popolazione residente nei pressi dell'Aeroporto di Milano Malpensa, con riferimento alle esposizioni derivanti dalle emissioni di inquinanti atmosferici e rumore che si prevede potranno essere associate ai piani progettuali oggetto del c.d. "Master Plan 2030".

In particolare il collaboratore dovrà raggiungere i seguenti obiettivi:

- elaborare flussi informativi sanitari e dati relativi ad esposizioni ad inquinanti ambientali per restituire, nel contesto di report *ad hoc*, stime di impatto sulla salute applicando metodi e strumenti coerenti con le indicazioni di linee guida nazionali ed internazionali nell'ambito delle Valutazioni di Impatto Sanitario (VIS);

svolgendo in particolare la seguente attività:

- Raccolta in database dedicati di informazioni relative alla popolazione residente nei comuni limitrofi all'aeroporto;
- Supporto al coordinamento dei contatti con le Agenzie di Tutela della Salute sotto la cui giurisdizione ricadono i comuni da includere nell'analisi per ottenere dati relativi a eventi sanitari d'interesse;
- Supporto al coordinamento dei contatti con gli esperti già coinvolti nell'ambito del progetto per la condivisione e l'implementazione di mappe di esposizione a rumore e inquinamento atmosferico relative all'area in studio;

UNIVERSITÀ DEGLI STUDI DI MILANO

- Collaborazione alle applicazioni di metodologie statistico-epidemiologiche atte a stimare gli eventi attribuibili alle esposizioni ambientali d'interesse nella situazione corrente (c.d. *business as usual*) e in scenari futuri, al fine di poter così correttamente valutare l'impatto sanitario delle modifiche progettuali previste;
- Collaborazione alla stesura di rapporti *ad hoc* su metodi e risultati, oltre che di articoli scientifici destinati alla pubblicazione su riviste *peer reviewed*.

Lo svolgimento dell'incarico richiede pertanto:

- Competenza nell'elaborazione di dati su eventi sanitari e informazioni residenziali della popolazione lombarda provenienti da flussi informativi correnti;
- Competenza nell'utilizzo di software GIS per la georeferenziazione di dati e la loro rappresentazione su mappe;
- Conoscenza di metodiche analitiche adeguate allo svolgimento di una valutazione d'impatto sanitario di esposizioni ambientali.

Art. 2

La collaborazione sarà espletata personalmente dal soggetto selezionato, in piena autonomia, senza vincoli di subordinazione, in via non esclusiva.

Art. 3

La collaborazione, della durata di sei mesi, prevede un corrispettivo complessivo di Euro 29.280,00= (IVA e altri oneri inclusi).

Art. 4

Criteri e requisiti che si ritiene necessario sottoporre a valutazione:

- Laurea Magistrale in Medicina e Chirurgia (fino ad un massimo di punti 10);
- Specializzazione in Medicina del Lavoro (fino ad un massimo di punti 15);
- Dottorato in Epidemiologia o Sanità Pubblica (fino ad un massimo di punti 20);
- Documentata esperienza lavorativa in studi inerenti la valutazione di impatto sanitario di esposizioni ambientali (fino ad un massimo di punti 30);
- Pubblicazioni scientifiche inerenti all'argomento oggetto della prestazione (fino ad un massimo di punti 25).

UNIVERSITÀ DEGLI STUDI DI MILANO

I candidati devono inoltre 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; non devono altresì essere a conoscenza di essere sottoposti a procedimenti penali.

Non possono partecipare alla presente selezione coloro che abbiano un grado di parentela o di affinità, fino al quarto grado compreso, con un professore appartenente al dipartimento o alla struttura proponente ovvero con il Rettore, il Direttore Generale o un componente del Consiglio di Amministrazione dell'Ateneo.

Art. 5

La selezione viene effettuata sulla base della valutazione dei curricula vitae e dei requisiti richiesti nell'art 4. Il punteggio è espresso in centesimi e i candidati che non avranno conseguito almeno 60 punti non saranno ritenuti idonei. Non si dà corso ad una graduatoria di merito.

Art. 6

La presentazione della domanda di partecipazione alla selezione di cui al presente avviso ha valenza di piena accettazione delle condizioni in esso riportate, di piena consapevolezza della natura autonoma del rapporto lavorativo.

Art. 7

La domanda di partecipazione dovrà essere presentata entro e non oltre il 14/05/2018.

Alla domanda, debitamente firmata, dovranno essere allegati dichiarazione dei titoli di studio posseduti, curriculum vitae in formato europeo e quant'altro si ritenga utile in riferimento ai titoli valutabili¹.

La domanda di partecipazione dovrà pervenire attraverso una delle seguenti modalità:

a) **Mediante PEC**

In formato PDF all'indirizzo di posta elettronica certificata (PEC) unimi@postecert.it (citando nell'oggetto della mail: **Domanda di partecipazione incarico di lavoro autonomo - Codice di**

¹ La modulistica è disponibile in calce alla seguente [pagina](#).

UNIVERSITÀ DEGLI STUDI DI MILANO

Selezione 1292 - Dipartimento di Scienze Cliniche e di Comunità). L'invio dovrà essere effettuato esclusivamente da altro indirizzo PEC.

Si invita ad allegare al messaggio di posta elettronica certificata la domanda debitamente sottoscritta comprensiva dei relativi allegati e copia di un documento di identità valido in formato PDF.

Si precisa che la posta elettronica certificata non consente la trasmissione degli allegati che abbiano una dimensione pari o superiore a 30 Megabyte. Il candidato che debba trasmettere allegati che complessivamente superino tale limite, dovrà trasmettere con una prima e-mail la domanda precisando che gli allegati o parte di essi saranno trasmessi con successive e-mail da inviare entro il termine per la presentazione delle domande e sempre tramite PEC.

Si precisa che ai sensi dell'art. 6 del D.P.R. n. 68 dell'11/02/2005, la validità della trasmissione della domanda tramite Posta elettronica certificata è attestata dalla ricevuta di accettazione e dalla ricevuta di avvenuta consegna fornite dal gestore di posta elettronica al momento dell'invio.

b) Mediante consegna a mano o tramite corriere o a mezzo raccomandata con avviso di ricevimento

La domanda di partecipazione può essere consegnata a mano o tramite corriere o spedita per raccomandata con avviso di ricevimento presso Dipartimento di Scienze Cliniche e di Comunità - Segreteria Amministrativa 2^a piano - Via S. Barnaba 8 - Milano entro il termine sopra indicato. **A tal fine non farà fede il timbro a data dell'ufficio postale accettante.**

Sulla busta contenente la domanda devono essere riportati in stampatello:

- Cognome, nome e indirizzo del candidato
- Codice di selezione
- Dipartimento/Centro.

Art. 8

La Commissione, composta dai Proff. Angela Cecilia Pesatori, Matteo Bonzini, Valentina Bollati, formula la graduatoria in base ai criteri sopraindicati.

Art. 9

Al collaboratore dichiarato vincitore sarà fatto sottoscrivere un contratto di collaborazione, salvo revoca o non approvazione del finanziamento alla base del progetto di cui sopra.

UNIVERSITÀ DEGLI STUDI DI MILANO

Art. 10

Ai sensi del D.lgs. n. 196/03 e dell'art. 7 del Regolamento d'Ateneo in materia di protezione dei dati personali, l'Università si impegna a rispettare la riservatezza delle informazioni fornite dal collaboratore: tutti i dati conferiti saranno trattati solo per finalità connesse e strumentali alla gestione della collaborazione, nel rispetto delle disposizioni vigenti. L'informativa completa è disponibile alla seguente [pagina](#) del sito web d'Ateneo. Si informa inoltre che secondo quanto previsto dal D.lgs. 14/03/2013 n. 33 in materia di trasparenza, i curricula dei vincitori, nonché la dichiarazione in merito ad altri incarichi saranno pubblicati sul sito web dell'Ateneo nella sezione "Amministrazione trasparente", "Consulenti e collaboratori".

IL RETTORE
Gianluca Vago