

UNIVERSITÀ DEGLI STUDI DI MILANO

Strutture richiedenti: DIREZIONE LEGALE E CENTRALE ACQUISTI

Sede di lavoro: Via Festa del Perdono, 7 - Milano

Categoria C	CODICE 1
Unità di personale: 1	Area Amministrativa

Titolo della posizione: Addetto al servizio per la tenuta del protocollo informatico, la gestione documentale e degli archivi

Competenze professionali richieste:

- Conoscenza del Regolamento generale dell'Ateneo, dei suoi organi di governo e della legislazione universitaria in generale.
- Conoscenza di base della normativa vigente in tema di digitalizzazione della pubblica amministrazione e in particolare del Codice dell'Amministrazione Digitale (D.Lgs.n. 82/2005 e sue modifiche e integrazioni ultima modifica D.Lgs n. 217/2017).
- Buona conoscenza della normativa vigente sulla gestione documentale in una pubblica amministrazione e in particolare sulle procedure di protocollo, conservazione e flussi documentali (DPR 445/2000 "Testo unico sulla documentazione amministrativa"; DPCM 12/03/2013 "Regole tecniche per il protocollo informatico", dal DPCM 13/11/2014 "Regole tecniche in materia di formazione e conservazione dei documenti informatici".
- Conoscenza degli obblighi di legge di un ente pubblico nei confronti del proprio archivio di documentazione amministrativa (D.Lgs n. 42/2004 "Codice dei Beni culturali e del paesaggio"; DPR 445/2000).
- Buona capacità di utilizzo degli strumenti informatici e in particolare del pacchetto Office e dei principali applicativi web
- Capacità di organizzazione autonoma del lavoro e responsabilità nel rispettare scadenze e obiettivi
- Buone capacità relazionali, finalizzate alla gestione dei rapporti interni all'Ateneo

Contenuti della posizione:

- Gestione delle attività di protocollazione attraverso il sistema di protocollo informatico
 predisposto nella piattaforma Archiflow dei documenti ricevuti dall'Ateneo o prodotti da
 strutture amministrative. Le attività riguardano in particolare: registrazione, classificazione,
 fascicolazione, segnatura e condivisione dei documenti sottoscritti con firma analogica o digitale.
- Ricevimento, selezione e successivo smistamento online della corrispondenza consegnata all'Ufficio centrale di Protocollo tramite servizio postale o via trasmissione telematica (email ordinaria o PEC).
- Gestione in uscita della casella di posta elettronica certificata istituzionale previa attività di protocollazione e gestione di comunicazioni ad utenti esterni ed esterni.
- Gestione in uscita della funzione di posta elettronica per l'invio da indirizzi email di ufficio di documenti registrati in Archiflow.
- Collaborazione all'attività di sistemazione e archiviazione a norma della documentazione cartacea pervenuta all'Ufficio Protocollo o prodotta da una struttura amministrativa e collaborazione alla gestione delle procedure di scarto documentale, laddove consentite.
- Collaborazione al servizio di supporto agli utenti della piattaforma di protocollo informatico, relativamente alle buone pratiche da applicare in materia di gestione dei documenti.

Struttura richiedente: DIREZIONE LEGALE E CENTRALE ACQUISTI

Sede di lavoro: Via Festa del Perdono, 7 - Milano

Categoria C	Codice 2
Unità di personale: 2	Area amministrativa

Titolo della posizione: Addetto alle attività del Settore Gare della Direzione Legale e Centrale Acquisti

Competenze professionali richieste:

- Conoscenza della normativa di base della contrattualistica pubblica, con particolare riferimento agli appalti;
- Conoscenza della normativa universitaria e dell'organizzazione dell'Università degli Studi di Milano;
- Conoscenza dei principi di base che regolano la gestione delle procedure di acquisto di beni e servizi da parte delle Pubbliche Amministrazioni;
- Conoscenza dei principi di base che regolano la gestione delle procedure di affidamento di lavori pubblici;
- Capacità di utilizzo degli strumenti informatici e in particolare dei programmi Word ed Excel del pacchetto Office;
- Buone capacità relazionali, predisposizione a lavorare in team e all'apprendimento di nuove competenze.

Contenuti della posizione:

Collaborazione alla predisposizione degli atti inerenti le procedure di appalto e supporto nella gestione di una procedura di gara, in particolare:

- Pubblicazione Bandi di Gara e Esiti di Gara;
- Richiesta CIG presso il sito dell'ANAC Autorità Anticorruzione;
- Collaborare alla redazione del Disciplinare di Gara e dello Schema di Contratto;
- Collaborare alla redazione del contratto di appalto;
- Gestire le procedure di appalto sotto soglia in materia di lavori pubblici.

Struttura richiedente: **DIVISIONE PERSONALE** Sede di lavoro: Via S. Antonio, 12 - Milano

Categoria C	CODICE 3
Unità di personale: 1	Area Amministrativa

Titolo della posizione: Supporto alle attività amministrative dell'Ufficio concorsi personale amministrativo e tecnico.

Competenze professionali richieste:

- Conoscenza dei principi di legislazione universitaria conoscenza dell'Ateneo e della sua normativa interna e del rapporto di lavoro del personale universitario contrattualizzato
- Conoscenza di base della normativa in materia di rapporto di lavoro nella pubblica amministrazione con particolare riferimento alle procedure d'accesso al pubblico impiego e dei principi del procedimento amministrativo
- Conoscenza e capacità di utilizzo degli strumenti informatici e in particolare programmi Word ed Excel e del pacchetto office
- Buone capacità relazionali, predisposizione a lavorare in team e all'apprendimento di nuove competenze
- Conoscenza della lingua inglese.

Contenuti della posizione:

Supporto alle attività dell'Ufficio concorsi personale amministrativo e tecnico:

- Gestione delle procedure di reclutamento e di assunzione del personale amministrativo e tecnico a tempo indeterminato, determinato con rapporto di lavoro a tempo pieno e parziale.
- Gestione delle procedure relative a cessazione del personale amministrativo e tecnico.
- Gestione dell'archivio della documentazione amministrativa (Protocollo informatico e gestione documentale)

Struttura richiedente: DIVISIONE STIPENDI E CARRIERE DEL PERSONALE

Sede di lavoro: Via S. Antonio, 12 - Milano

Categoria C	CODICE 4
Unità di personale: 1	Area Amministrativa

Titolo della posizione: Supporto alla gestione rilevazione orario di lavoro

Competenze professionali richieste:

- Conoscenza della normativa e del CCNL del comparto Università in materia di rapporto di lavoro, in particolare:
 - o orario di lavoro
 - o gestione riposi e straordinari
- Capacità di utilizzo di procedure informatiche, conoscenza del Pacchetto Office (in particolare Access ed Excel)
- Ottima capacità di relazionarsi con gli utenti

Contenuti della posizione:

- Supporto alla gestione della rilevazione presenza e assenza del personale contrattualizzato nell'ambito della procedura informatizzata in uso in Ateneo
- Supporto alla gestione mensile delle richieste di straordinario e riposi giornalieri
- Supporto per la gestione delle nuove configurazioni e problematiche relative alla procedura di rilevazione presenza e assenza

Struttura richiedente: DIVISIONE STIPENDI E CARRIERE DEL PERSONALE

Sede di lavoro: Via S. Antonio, 12 - Milano

Categoria C	CODICE 5
Unità di personale: 1	Area Amministrativa

Titolo della posizione: Addetto alla gestione dei contratti e alla liquidazione compensi di lavoro autonomo e assimilato

Competenze professionali richieste:

- Conoscenza del contesto universitario, della legislazione universitaria e dello Statuto d'Ateneo;
- Conoscenza della contabilità economico-patrimoniale;
- Conoscenza della normativa che regola la gestione fiscale e previdenziale del lavoro autonomo e lavoro assimilato;
- Capacità di utilizzo degli strumenti informatici e in particolare dei programmi Word ed Excel del pacchetto Office;
- Conoscenza della lingua inglese;
- Buone capacità relazionali, predisposizione al lavoro in team e all'apprendimento di nuove competenze.

Contenuti della posizione:

L'unità di personale dovrà fornire collaborazione ai procedimenti amministrativi e contabili in particolare per le attività di:

- Supporto alla gestione dei rapporti con altre strutture dell'Ateneo;
- Collaborazione alle attività amministrativo-contabili relative al ciclo passivo, con particolare riguardo ai pagamenti di lavoro autonomo e lavoro assimilato presenti in Ateneo.

UNIVERSITÀ DEGLI STUDI DI MILANO

Struttura richiedente: SERVIZIO BIBLIOTECARIO D'ATENEO

Sede di lavoro: Sedi centrali e/o Città Studi

Categoria C	CODICE 6
Unità di personale: 2	Area Biblioteche

Titolo della posizione: Assistente di biblioteca per le esigenze del Servizio bibliotecario d'Ateneo

Competenze professionali richieste:

- Catalogazione bibliografica descrittiva di monografie e periodici secondo le Regole italiane di catalogazione (REICAT);
- Conoscenza del software gestionale SOL, in relazione ai moduli di catalogazione, circolazione, acquisizione, gestioni periodici;
- Competenze volte allo svolgimento delle seguenti mansioni: prestito locale, intrasistemico e interbibliotecario, document delivery, accoglienza e assistenza al pubblico;
- Conoscenza degli strumenti di ricerca bibliografica come cataloghi e banche dati per le attività di reference rivolte all'utenza della biblioteca;
- Nozioni di contabilità universitaria;
- Competenze informatiche relative ai principali sistemi operativi e pacchetti di programmi per l'ufficio (pacchetto Office);
- Buona predisposizione al contatto col pubblico;
- Capacità di lavoro in gruppo;
- Capacità di pianificazione delle attività assegnate al fine del rispetto dei tempi e del perseguimento degli obiettivi definiti.

Costituiscono titolo preferenziale:

- la conoscenza di lingue straniere;
- competenze nell'indicizzazione semantica, secondo il Nuovo Soggettario e la Classificazione Decimale Dewey o altre classificazioni disciplinari.

Contenuti della posizione:

- Gestione del front-office per una parte dell'orario di apertura della biblioteca;
- Catalogazione descrittiva, e semantica se dichiarato il titolo preferenziale, di materiale librario moderno;
- Assistenza nelle attività di ricerca dell'utenza istituzionale;
- Contabilità;
- Movimentazione di volumi (recupero e ricollocazione a scaffale).

Si fa presente che il materiale bibliografico che il personale è chiamato a recuperare/ricollocare spesso è situato in magazzini seminterrati, con scaffali a volte raggiungibili esclusivamente con l'uso di scale.

<u>L'orario vincolante è il seguente: dal lunedì al giovedì 11:30 - 19:30 pausa 45 minuti; venerdì 11:45 - 19:30 pausa di 45 minuti. Flessibilità in entrata di 15 minuti.</u>

UNIVERSITÀ DEGLI STUDI DI MILANO

Struttura richiedente: DIPARTIMENTO DI SCIENZE AGRARIE E AMBIENTALI - PRODUZIONE,

TERRITORIO, AGROENERGIA

Sede di lavoro: Via Celoria n. 2- Milano

Categoria C	CODICE 7
Unità di personale: 1	Area Amministrativa

Titolo della posizione: Supporto alla segreteria amministrativa di Dipartimento

Competenze professionali e capacità richieste:

- Conoscenza del contesto universitario e della legislazione universitaria;
- Conoscenza della contabilità economico-patrimoniale;
- Conoscenza delle principali procedure amministrative e contabili dei Dipartimenti universitari e dei principali elementi riguardanti le procedure di acquisto di beni e servizi;
- Conoscenza del sistema gestionale e del sistema patrimoniale dipartimentale, nello specifico U-GOV;
- Capacità di utilizzo degli strumenti informatici e in particolare dei programmi Word ed Excel del pacchetto Office;
- Sufficiente conoscenza elementare della lingua inglese parlata e scritta.
- Buone capacità relazionali, predisposizione al lavoro in team e all'apprendimento di nuove competenze.

Contenuti della posizione:

L'unità di personale dovrà fornire collaborazione alla predisposizione degli atti e dei procedimenti amministrativi e contabili di un Dipartimento universitario, in particolare per le attività di:

- Gestione della PEC DISAA: <u>Direzione.disaa@pec.unimi.it</u> e-mail: <u>Direttore.disaa@unimi.it</u>
 Protocollo documenti in entrata e uscita su ARCHIFLOW
- Archivio e trasmissione delle Schede di Rischio del personale strutturato
- Volontari Frequentatori: Stipula assicurazione, autorizzazioni, trasmissione documenti.
- UniSGSL: Localizzazione del Personale, inserimenti e aggiornamenti nel sistema web.
- Inserimento ordini WEB e MePA;
- Predisposizione di determine;
- Inserimento documenti gestionali ciclo passivo U-GOV;
- Liquidazione e ordinativi di pagamento delle fatture
- Inventario:
- Gestione delle richieste di DURC e CIG e dei contatti con i fornitori per il reperimento della documentazione contabile e anagrafica;
- Collaborazione alle attività amministrativo-contabili relative ai cicli attivo e passivo
- Supporto alla gestione dei rapporti con altre strutture dell'Ateneo.

Inoltre si occuperà di

Richieste di manutenzione (a supporto della Direzione Patrimonio immobiliare): Idraulico, Elettricista, Fabbro, Falegname.

Spedizioni con corriere express (ripartizione spese e saldo fatture). Ricezione merce e corrispondenza Gestione autoveicoli: Tasse proprietà, sinistri, infrazioni/verbali Codice della Strada, distribuzione e riconsegna chiavi, redazione registri di bordo conducente.