

Direzione: ISTRUZIONE, FORMAZIONE, RICERCA E LAVORO

Area: SERVIZI PER IL LAVORO

DETERMINAZIONE *(con firma digitale)*

N. G15081 del 11/12/2020

Proposta n. 19896 del 10/12/2020

Oggetto:

Approvazione graduatorie definitive sedi di Viterbo, Cassino, Velletri e Tivoli relative all'Avviso pubblico di selezione, mediante avviamento degli iscritti ai centri per l'impiego della Regione Lazio, finalizzata all'assunzione di n.127 operatori giudiziari (Area II, Fascia Economica F1), con rapporto di lavoro a tempo pieno e indeterminato, per la copertura di posti vacanti in uffici giudiziari aventi sede nella Regione Lazio, ai sensi dell'art. 16 della Legge n.56/1987"

Oggetto: Approvazione graduatorie definitive sedi di Viterbo, Cassino, Velletri e Tivoli relative all'Avviso pubblico di selezione, mediante avviamento degli iscritti ai centri per l'impiego della Regione Lazio, finalizzata all'assunzione di n.127 operatori giudiziari (Area II, Fascia Economica F1), con rapporto di lavoro a tempo pieno e indeterminato, per la copertura di posti vacanti in uffici giudiziari aventi sede nella Regione Lazio, ai sensi dell'art. 16 della Legge n.56/1987"

**LA DIRETTRICE DELLA DIREZIONE REGIONALE ISTRUZIONE, FORMAZIONE,
RICERCA E LAVORO**

Su proposta del Dirigente dell'Area "Servizi per il Lavoro"

VISTO lo Statuto della Regione Lazio approvato con Legge statutaria 11 novembre 2004 n. 1 "Nuovo Statuto della Regione Lazio";

VISTA la Legge Regionale 18 febbraio 2002, n. 6 "Disciplina del sistema organizzativo della Giunta e del Consiglio e disposizioni relative alla dirigenza ed al personale regionale" e ss.mm.ii.;

VISTO il Regolamento regionale 6 settembre 2002, n. 1 "Regolamento di organizzazione degli uffici e dei servizi della Giunta Regionale" e ss.mm.ii.;

VISTA la Deliberazione di Giunta Regionale n. 26 del 04 febbraio 2020 – "Conferimento dell'incarico di Direttore della Direzione Regionale Istruzione, Formazione, Ricerca e Lavoro ai sensi del Regolamento di organizzazione 6 settembre 2002, n.1. Approvazione Schema di contratto.", all' Avv. Elisabetta LONGO;

VISTA la Determinazione dirigenziale n. G07549 del 12 giugno 2018 avente ad oggetto: "Riorganizzazione delle strutture organizzative di base della Direzione regionale Lavoro. Attuazione della direttiva del Segretario generale n. 0337598 del 6 giugno 2018";

VISTA la Legge n. 56 del 28 febbraio 1987 "Norme sull'organizzazione del mercato del lavoro", ed in particolare l'art 16 che testualmente dispone " Omissis le amministrazioni dello Stato ... effettuano le assunzioni dei lavoratori da inquadrare nei livelli retributivo- funzionali per i quali non è richiesto il titolo di studio superiore a quello della scuola dell'obbligo, sulla base di selezioni effettuate tra gli iscritti nelle liste di collocamento ed in quelle di mobilità, che abbiano la professionalità eventualmente richiesta e i requisiti previsti per l'accesso al pubblico impiego. ... Omissis";

VISTO il D.P.C.M. 27 dicembre 1988 "Disciplina dell'avviamento e della selezione dei lavoratori iscritti nelle liste di collocamento ai fini dell'assunzione nella pubblica amministrazione";

VISTO il D.P.R. 9 maggio 1994, n. 487 "Regolamento recante norme sull'accesso agli impieghi nelle pubbliche amministrazioni e le modalità di svolgimento dei concorsi, dei concorsi unici e delle altre forme di assunzione nei pubblici impieghi";

VISTO il Decreto Legislativo 30 marzo 2001, n. 165 "Norme generali sull' ordinamento del lavoro alle dipendenze delle amministrazioni pubbliche";

VISTA la Deliberazione di Giunta Regionale 31 ottobre 2006, n. 778 "Indirizzi operativi in ordine ai servizi per l'impiego e all'incontro tra domanda ed offerta di lavoro in attuazione del decreto del Presidente della Repubblica n. 442/2000 e dei decreti legislativi n. 181/2000 e 297/2002", Allegato A;

VISTO il Decreto Legge 31 agosto 2013, n. 101 “Disposizioni urgenti per il perseguimento di obiettivi di razionalizzazione delle pubbliche amministrazioni” convertito, con modificazioni, nella Legge 30 ottobre 2013, n. 125;

VISTO il Decreto Legislativo 14 settembre 2015, n. 150 “Disposizioni per il riordino della normativa in materia di servizi per il lavoro e di politiche attive, ai sensi dell'articolo 1, comma 3, della legge 10 dicembre 2014, n. 183”, in combinato disposto con l'articolo 4, comma 15-quater del D.L. n. 4 del 28 gennaio 2019 così come modificato dalla Legge di conversione n.26 del 28 marzo 2019;

VISTO il Regolamento (UE)2016/679 del Parlamento Europeo e del Consiglio 27 aprile 2016 relativo alla protezione delle persone fisiche con riguardo al trattamento dei dati personali, nonché alla libera circolazione di tali dati e che abroga la direttiva 95/46/CE (Regolamento Generale sulla protezione dei dati);

VISTA la legge 2 maggio 2016, n. 76, “Regolamentazione delle unioni civili tra persone dello stesso sesso e disciplina delle convivenze”;

VISTA la Circolare INPS 5 maggio 2017, n. 84, “Regolamentazione delle unioni civili tra persone dello stesso sesso e disciplina delle convivenze ai sensi della Legge 20 maggio 2016 n. 76 – Effetti su prestazioni a sostegno del reddito erogate dall’ INPS. Nucleo di riferimento per unioni civili. Assegno per il nucleo familiare ed Assegni Familiari, Assegno per congedo matrimoniale”;

VISTA la Circolare ANPAL 23 luglio 2019, n. 1 “Regole relative allo stato di disoccupazione alla luce del decreto legge n. 4/2019 (convertito con modificazioni dalla legge n. 26/2019)”;

VISTO l’Avviso pubblico di “Selezione, mediante avviamento degli iscritti ai Centri per l’Impiego della regione Lazio, finalizzata all’assunzione di n.127 operatori giudiziari (area II, fascia economica f1), con rapporto di lavoro a tempo pieno e indeterminato, per la copertura di posti vacanti in Uffici Giudiziari aventi sede nella regione Lazio, ai sensi dell’art. 16 della legge n. 56/1987”, di cui alla Determinazione Dirigenziale n. G17153 del 10/12/2019 ed alla DD n. G00005 del 03/01/2020 "Differimento termini presentazione domande" di cui all'Avviso n. G17153 del 10/12/2019;

CONSIDERATO che nel suddetto Avviso sono analiticamente descritti i requisiti di ammissibilità delle domande, i criteri concorrenti alla formazione della graduatoria, le modalità di formazione della graduatoria;

VISTO l’Allegato 1 della suddetta determinazione nel quale vengono specificate le sedi di lavoro e il numero dei posti da ricoprire: Roma n.64 posti, Cassino n.2 posti, Frosinone n.7 posti, Latina n. 17 posti, Tivoli n.3 posti, Velletri n.2 posti, Viterbo n.3 posti, Roma Sede centrale n.29 posti;

CONSIDERATO che per le sedi di Viterbo, Cassino, Velletri e Tivoli, le graduatorie provvisorie dei soggetti che hanno presentato domanda di partecipazione sono state predisposte relativamente al profilo professionale richiesto ed in conformità alle disposizioni ed ai criteri previsti dalla citata Deliberazione della Giunta Regionale n. 778 del 31/10/2006 – Allegato A e pubblicata, con valore di notifica per gli interessati, sul portale regionale www.regione.lazio.it- Argomenti: Lavoro – Sezione Bandi e Avvisi e sul portale SPAZio LAVORO – <https://spaziolavoro.regione.lazio.it> – sezione Bandi e Avvisi 24/07/2020 al 07/08/2020;

CONSIDERATO che a seguito della pubblicazione delle graduatorie provvisorie relative alle suddette sedi, tutte le “istanze di riesame” sono state istruite e le risultanze trasmesse agli interessati;

PRESO ATTO che le presenti graduatorie, sono state riformulate a seguito di:

- disamina delle istanze di riesame pervenute a codesta Amministrazione nei tempi stabiliti dall'Avviso di pubblicazione della graduatoria provvisoria;
- documentazione attestante il possesso dei requisiti per i punteggi aggiuntivi, ai sensi dell'art. 50 comma 1 quater e/o quinquies della Legge n.114/14, o dichiarazioni rilasciate dalle competenti autorità militari per l'applicazione della riserva del 30% dei posti di cui al D.P.R. n.487/94, pervenute nei tempi stabiliti dall'Avviso di pubblicazione della graduatoria provvisoria;
- rettifiche in "autotutela" a seguito di verifiche e controlli, da parte dei Centri per l'Impiego, sulle autodichiarazioni prodotte dai richiedenti.

CONSIDERATO che si sono concluse le procedure previste dall'Avviso Pubblico per la formulazione delle graduatorie definitive;

RITENUTO necessario approvare le graduatorie definitive per le sedi di Viterbo, Cassino, Velletri e Tivoli relative l'Avviso pubblico di "Selezione, mediante avviamento degli iscritti ai Centri per l'Impiego della regione Lazio, finalizzata all'assunzione di n.127 operatori giudiziari (area II, fascia economica f1), con rapporto di lavoro a tempo pieno e indeterminato, per la copertura di posti vacanti in Uffici Giudiziari aventi sede nella regione Lazio, ai sensi dell'art. 16 della legge n. 56/1987", di cui alla Determinazione Dirigenziale n. G17153 del 10/12/2019 ed alla Determinazione dirigenziale n. G00005 del 03/01/2020 "...Differimento termini presentazione domande di cui all'Avviso n. G17153 del 10/12/2019.

DATO ATTO CHE

- l'Amministrazione procedente è tenuta ad accertare, per il tramite delle informazioni presenti in atti e delle dichiarazioni sostitutive di cui agli artt. 46 e 47 DPR n.445/2000 rese dai partecipanti alla presente selezione, e che, ai sensi dell'art. 71, è tenuta ad effettuare idonei controlli sulla veridicità delle stesse, a campione o laddove ritenesse necessario;
- è onere dell'Ente pubblico richiedente, prima dello svolgimento della prova di idoneità e comunque anteriormente all'assunzione, procedere alla verifica sul possesso dei requisiti generali e specifici eventualmente previsti per l'accesso al lavoro nell'ambito delle PP.AA., nonché all'ulteriore accertamento sul possesso del requisito del punteggio aggiuntivo di cui all'art. art. 50, comma 1-quater e 1-quinquies del D.L. n.90/2014 convertito in Legge n.114/2014;

DETERMINA

per le motivazioni riportate in premessa, che qui si intendono integralmente richiamate

- di approvare le graduatorie definitive generali, le graduatorie definitive relative alla riserva dei posti in favore dei volontari in ferma breve e ferme prefissata delle Forze Armate, congedati senza demerito ovvero durante il periodo di rafferma, nonché dei volontari in servizio permanente di cui al D.P.R. n.487/94, nonché l'Elenco degli esclusi, che allegate al presente provvedimento ne formano parte integrante e sostanziale, con riserva, in autotutela, di riapprovazione delle stesse nel caso in cui a seguito di eventuali ulteriori controlli possano determinarsi modifiche/rettifiche, delle sedi di:

- Viterbo;
 - Cassino;
 - Velletri;
 - Tivoli.
- di inviare i nominativi dei candidati, risultati in posizione utile, al Ministero della Giustizia, con le modalità specificate nell'Avviso pubblico summenzionato;
 - di dare atto che è onere dell'Ente pubblico richiedente, prima dello svolgimento della prova di idoneità prevista dall'art. 6 dell'Avviso ministeriale e comunque anteriormente all'assunzione, procedere alla verifica sul possesso dei requisiti generali e specifici previsti per l'accesso al lavoro nell'ambito delle PP.AA., ivi incluso l'accertamento sul possesso del titolo di studio, nonché all'eventuale ed ulteriore accertamento sul possesso dei requisiti di cui all'art. art. 50, comma 1- quater e 1-quinquies del D.L. n.90/2014 convertito in Legge n. 114/2014 che danno diritto al punteggio aggiuntivo indicato nell'art. 5 dell'Avviso ministeriale.

La presente determinazione con i relativi allegati, al fine di dare pubblicità legale e ampia diffusione, saranno pubblicati ai sensi dell'art. 32 della legge 28 giugno 2009, n. 69, sul sito istituzionale www.regione.lazio.it argomenti: Lavoro, sezione Bandi e Avvisi e sul portale "SPAZIO LAVORO" - <http://spaziolavoro.regione.lazio.it> – sezione Bandi e Avvisi.

Avverso il presente provvedimento è ammesso ricorso con le modalità e nei tempi previsti dalla normativa vigente.

La Direttrice
Avv. Elisabetta Longo