

COMUNE DI ANCONA

DETERMINAZIONE DEL DIRIGENTE N. 873 DEL 05/05/2021

DIREZIONE RISORSE UMANE

Oggetto: Atto senza impegno di spesa

BANDO N. 7/2021 CONCORSO PUBBLICO PER ESAMI PER LA COPERTURA DI N. 5 POSTI DI ISTRUTTORE TECNICO CAT. D/1 FULL TIME A TEMPO INDETERMINATO PRESSO IL COMUNE DI ANCONA – AMMESSI / ESCLUSI E APPROVAZIONE GRADUATORIA

-
Romani Tiziana

(atto sottoscritto con firma digitale)

BANDO N. 7/2021 CONCORSO PUBBLICO PER ESAMI PER LA COPERTURA DI N. 5 POSTI DI FUNZIONARIO TECNICO CAT. D/1 FULL TIME A TEMPO INDETERMINATO PRESSO IL COMUNE DI ANCONA – AMMESSI / ESCLUSI E APPROVAZIONE GRADUATORIA

IL DIRIGENTE

VISTO il documento istruttorio, allegato al presente atto, dal quale si rileva la necessità di provvedere a quanto in oggetto specificato;

RITENUTO, per i motivi riportati nel predetto documento istruttorio e che vengono condivisi, di adottare il presente atto;

ACQUISITO l'infrascritto parere favorevole del responsabile della Direzione Finanze

DETERMINA

1. di prendere atto, per quanto esposto nel documento istruttorio, parte integrante e sostanziale del presente provvedimento, di prendere atto, per quanto esposto in premessa, parte integrante e sostanziale del presente provvedimento, delle operazioni della Commissione esaminatrice, nominata con Determinazione Dirigenziale n. 502 del 23/03/2021, riferita al CONCORSO PUBBLICO PER ESAMI PER LA COPERTURA DI N. 5 POSTI DI FUNZIONARIO TECNICO CAT. D/1 FULL TIME A TEMPO INDETERMINATO PRESSO IL COMUNE DI ANCONA di cui al Bando n. 7/2021, e degli esiti delle stesse;

2. di procedere all'ammissione/esclusione dei candidati alla selezione di cui all'Avviso pubblico n. 7/2021 come di seguito riportato:

- AMMESSI i seguenti candidati:

ANGIOLANI	SILVIA
ASTOLFI	ALESSIO
AVELLINI	SILVIA
BAFFETTI	MATTEO
BAGLIERI	DIEGO
BALDASSARRI	LUCA
BALDONI	GIULIA
BARBI	MASSIMO

BARCAGLIONI	ROBERTA
BARTOLI	SILVIA
BARUCCA	DANIELE
BATTISTONI	ELENA
BEER	CARLO
BIANCHI	SIMONE
BOLLETTA	MARGHERITA
BROCCHI	CLAUDIA
BRUSCHI	MARCO
BURZACCA	LORENZO
CAMPANARI	ELENA
CARRATELLI	MICHELE
CECCHI	MARCO
CERQUETTI	SARA
DI GIUSEPPE	FRANCESCO
DI GREGORIO	DONATELLA
DURANTI	ALICE
FANESI	ELEONORA
FARINELLI	MASSIMO
FERRARA	CRISTINA MARIA
FRATESI	LAURA

GARA	GIGLIOLA
GENNARO	SABRINA ANNA
MANCANIELLO	ANNITA
MANTOVANI	ROBERTO
MARCONI	PAOLO
MOLINELLI	LAURA
MORI	FRANCESCA
ORTOLANI	TANIA
PALMUCCI	MAURO
PANDOLFI	MAURIZIO
PANICHI	MATTEO
PAOLUCCI	FRANCESCO
PASCOLINI	ANDREA
PEPA	NICOLA
PETRONI	FABRIZIO
RADICIONI	STEFANO
RICCI	ELEONORA
SABBIONI	JONATA
SCAVINO	GIUSEPPE
SCIAMANNA	MARCO
SPADACINI	ALESSIA

STOPPINI	FEDERICA
STRAFELLA	SILVIA
TORSELLETTI	CAMILLA
TROTTA	SARITA
VECCHI	FRANCESCA

- AMMESSI CON RISERVA e pertanto invitati a regolarizzare, pena l'esclusione dalla procedura, i seguenti candidati, per le motivazioni di seguito riportate: NESSUNO;
- ESCLUSI i seguenti candidati per le motivazioni di seguito riportate: NESSUNO;

3. di approvare, conseguentemente, la graduatoria finale di merito ai sensi di quanto previsto dall'art. 2 del Bando n. 7/2021, il quale dispone che *“A parità di merito, sono applicate le preferenze previste dalle vigenti disposizioni di legge in materia di concorsi pubblici riportate nell'allegato 1 al presente Bando, a condizione che siano dichiarate al momento della presentazione della domanda di partecipazione al concorso”* come segue:

POS. EFFETTIVA	POS. GRAD.	COGNOME	NOME	MEDIA SCRITTI / 30	PROVA ORALE /30	TOTAL E /60
1	1	MANTOVANI	ROBERTO	29	29	58
2	2	PAOLUCCI	FRANCESCO	26	29	55
3	3	BARUCCA	DANIELE	26,5	28	54,5
4	4	BALDASSARRI	LUCA	23	30	53
5	5	STOPPINI	FEDERICA	24,5	28	52,5
6	5 ex aequo	CERQUETTI	SARA	27,5	25	52,5
7	7	BURZACCA	LORENZO	25	27	52
8	7 ex	MANCANIPELL	ANNITA	27	25	52

	aequo	O				
9	9	TROTTA	SARITA	25,5	26	51,5
10	9 ex aequo	BATTISTONI	ELENA	24,5	27	51,5
11	11	MORI	FRANCESCA	25	26	51
12	11 ex aequo	SCIAMANNA	MARCO	25	26	51
13	11 ex aequo	CARRATELLI	MICHELE	25	26	51
14	11 ex aequo	PASCOLINI	ANDREA	24	27	51
15	15	FANESI	ELEONORA	24,5	26	50,5
16	16	CECCHI	MARCO	25	25	50
17	17	PALMUCCI	MAURO	25,5	24	49,5
18	17 ex aequo	PEPA	NICOLA	23,5	26	49,5
19	19	GENNARO	SABRINA ANNA	23	26	49
20	20	BARBI	MASSIMO	22,5	26	48,5
21	20 ex aequo	BALDONI	GIULIA	23,5	25	48,5
22	20 ex aequo	GARA	GIGLIOLA	22,5	26	48,5
23	20 ex aequo	BARTOLI	SILVIA	25,5	23	48,5
24	20 ex aequo	BARCAGLIONI	ROBERTA	27,5	21	48,5

25	25	DI GIUSEPPE	FRANCESCO	27	21	48
26	25 ex aequo	BAFFETTI	MATTEO	24	24	48
27	25 ex aequo	BOLLETTA	MARGHERITA	24	24	48
28	25 ex aequo	FARINELLI	MASSIMO	26	22	48
29	29	SABBIONI	JONATA	25,5	22	47,5
30	30	RICCI	ELEONORA	25	22	47
31	30 ex aequo	DI GREGORIO	DONATELLA	26	21	47
32	32	PANDOLFI	MAURIZIO	24,5	22	46,5
33	32 ex aequo	BRUSCHI	MARCO	23,5	23	46,5
34	34	SCAVINO	GIUSEPPE	22	24	46
35	34 ex aequo	BEER	CARLO	23	23	46
36	34 ex aequo	RADICIONI	STEFANO	21	25	46
37	34 ex aequo	TORSELLETTI	CAMILLA	22	24	46
38	34 ex aequo	PETRONI	FABRIZIO	22	24	46
39	34 ex aequo	DURANTI	ALICE	23	23	46
40	40	AVELLINI	SILVIA	22	23	45
41	41	MARCONI	PAOLO	21,5	23	44,5

42	41 ex aequo	BIANCHI	SIMONE	23,5	21	44,5
43	41 ex aequo	ASTOLFI	ALESSIO	23,5	21	44,5
44	41 ex aequo	PANICHI	MATTEO	23,5	21	44,5
45	41 ex aequo	STRAFELLA	SILVIA	23,5	21	44,5
46	46	ORTOLANI	TANIA	23	21	44
47	46 ex aequo	FERRARA	CRISTINA MARIA	22	22	44
48	46 ex aequo	VECCHI	FRANCESCA	21	23	44
49	46 ex aequo	ANGIOLANI	SILVIA	23	21	44
50	46 ex aequo	CAMPANARI	ELENA	23	21	44
51	46 ex aequo	FRATESI	LAURA	23	21	44
52	52	SPADACINI	ALESSIA	22,5	21	43,5
53	52 ex aequo	BAGLIERI	DIEGO	22,5	21	43,5
54	54	BROCCHI	CLAUDIA	22	21	43
55	55	MOLINELLI	LAURA	21	21	42

*** applicati i titoli di preferenza dichiarati nella domanda di partecipazione o, ove non presente alcun titolo, la minore età;

4. di dare atto che la graduatoria sopra citata è stata redatta, al fine dell'adozione del presente provvedimento soggetto a pubblicazione sull'Albo Pretorio dell'Ente, in conformità alla normativa in materia di privacy e trattamento di dati personali e che la versione che contiene l'enunciazione esplicita del titolo di preferenza applicato è riportata nel documento istruttorio prot. 69395/2021, conservato agli atti della Direzione Risorse Umane;

5. di procedere conseguentemente alla nomina dei vincitori, pari a n. 5 , come segue:

VINCITOR E N.	POS. GRAD.	COGNOME	NOME	MEDIA SCRITTI	PROVA ORALE	TOT ALE	RISERVA
1	1	MANTOVANI	ROBERTO	29	29	58	
2	2	PAOLUCCI	FRANCESCO	26	29	55	
3	3	BARUCCA	DANIELE	26,5	28	54,5	
4	4	BALDASSARI	LUCA	23	30	53	
5	20	BARBI	MASSIMO	22,5	26	48,5	RISERVA INTERNI

6. di precisare che la Direzione Risorse Umane procederà ad idonei controlli sulla veridicità delle dichiarazioni sostitutive rilasciate dai concorrenti assumendi, in ordine al possesso dei requisiti, dei titoli di preferenza e quanto altro abbia dato luogo a punteggio e dichiarato in forma sostitutiva, disponendone - in caso di dichiarazioni mendaci ex D.P.R. 445/2000 - la decadenza dei candidati dai benefici eventualmente conseguiti;

7. di dare mandato all'U.O. Affari Generali e Amministrazione del Personale della Direzione Risorse Umane di adottare ogni atto necessario e conseguente;

8. di dare atto che il presente atto non comporta, per sua natura, impegno di spesa;

9. di procedere, ai fini della pubblicazione sulla Sezione Amministrazione Trasparente dell'Ente ai sensi del D.Lvo. 33 del 14.03.2013, alla pubblicazione dei necessari dati relativi al presente provvedimento;

10. di dare atto che avverso al presente provvedimento è possibile proporre ricorso al Tar Marche entro sessanta giorni decorrenti dall'ultimo giorno della pubblicazione dell'atto sull'Albo Pretorio dell'Ente;

11. di dare atto che nei confronti del Responsabile del Procedimento Dott.ssa Silvia Severini, come attestato nel documento istruttorio e del sottoscritto Dirigente:

- non ricorre conflitto, anche potenziale, di interessi a norma degli artt. 6 bis della legge 241/1990, dell'art. 6 del D.P.R. 62/2013 e dell'art. 6 del Codice di Comportamento del Comune di Ancona;

- non ricorrono le cause di astensione previste dagli artt. 7 del D.P.R. 62/2013 e dall'art. 7 del Codice di Comportamento del Comune di Ancona;

- non ricorrono le cause ostative di cui all'art. 35 bis del D. Lgs 165/2001.

LA DIRIGENTE
Dott.ssa Tiziana Romani

**PUBBLICAZIONE NELLA SEZIONE “AMMINISTRAZIONE TRASPARENTE” DEL
SITO WEB DELL'ENTE
AI SENSI DEL D.LGS. N. 33 DEL 14.3.2013 (T.U. TRASPARENZA) O DI ALTRE
FONTI SPECIALI**

IL PRESENTE ATTO NON VA PUBBLICATO. (1)

(1) Questa opzione non è mai praticabile (non può essere barrata) in caso di Delibere di Giunta e di Consiglio, anche se trattasi di delibere recanti un “mero atto di indirizzo” (v. art. 49 D.Lgs. 267/2000) o in caso di decreti/ordinanze sindacali o dirigenziali: tutti i detti provvedimenti amministrativi sono sempre oggetto di pubblicazione ai sensi del D.Lgs. n. 33/2013 artt. 23/37 con modalità (integralmente in formato PDF/A testo ricercabile o per estrazione di dati da riportare in tabella anche a mezzo apposito programma in uso) e collocazioni diverse nell’ambito delle varie parti della sezione Amministrazione Trasparente a seconda della materia trattata/del contenuto.

Non sono soggette a pubblicazione obbligatoria le sole determinazioni dirigenziali afferenti la gestione civilistica dei lavoratori dipendenti in quanto non “provvedimenti amministrativi”.

IL PRESENTE ATTO VA PUBBLICATO:

per mera pubblicità sul sito web ai sensi del D.Lgs. 33/2013.

ovvero

anche ai fini dell'efficacia dell'atto/provvedimento, oltre che per pubblicità sul sito web ai sensi del D.Lgs. 33/2013 o altra speciale disposizione normativa, nei soli seguenti casi:

a) “La pubblicazione degli estremi degli atti di conferimento di incarichi a soggetti esterni a qualsiasi titolo per i quali è previsto un compenso, completi di indicazione dei soggetti percettori, della ragione dell'incarico e dell'ammontare erogato, (...) sono condizioni per l'acquisizione dell'efficacia dell'atto e per la liquidazione dei relativi compensi. (ai sensi dell'art. 15, comma 2 del D.Lgs. 33/2013);

b) “Comma 2. Le pubbliche amministrazioni pubblicano gli atti di concessione delle sovvenzioni, contributi, sussidi ed ausili finanziari alle imprese, e comunque di vantaggi economici di qualunque genere a persone ed enti pubblici e privati ai sensi del citato articolo 12 della legge n. 241 del 1990, (...). Comma 3. La pubblicazione ai sensi del presente articolo costituisce condizione legale di efficacia dei provvedimenti che dispongano concessioni e attribuzioni di importo complessivo superiore a mille euro nel corso dell'anno solare al medesimo beneficiario; (...)”(ai sensi dell'art. 26, commi 2 e 3 del D.Lgs. 33/2013);

c) In riferimento agli atti relativi ad uno degli “incarichi” disciplinati dal D.Lgs. n. 39/2013 è prevista la pubblicazione della c.d. DICHIARAZIONE DI INSUSSISTENZA DELLE CAUSE DI INCONFERIBILITA' resa (preventivamente o all'atto di conferimento dell'incarico) dall'incaricando/incaricato: “Comma 1. (.....) l'interessato presenta una dichiarazione sulla insussistenza di una delle cause di inconferibilità di cui al presente decreto. (...). Comma 3. Le dichiarazioni di cui ai commi 1 e 2 sono pubblicate nel sito della pubblica amministrazione, ente pubblico o ente di diritto privato in controllo pubblico che ha conferito l'incarico. Comma 4. La dichiarazione di cui al comma 1 e' condizione per l'acquisizione dell'efficacia dell'incarico.” (ai sensi dell'art. 20, commi 1, 3 e 4 del D.Lgs. 39/2013)

d) La pubblicità dei soli seguenti provvedimenti amministrativi finali “atti di gli atti di governo del territorio, quali, tra gli altri, piani territoriali, piani di coordinamento, piani paesistici, strumenti urbanistici, generali e di attuazione, nonché le loro varianti” e' condizione per l'acquisizione dell'efficacia degli atti stessi (ai sensi dell'art.39, commi 1 e 3 del D.Lgs. 33/2013)

PUBBLICAZIONE ALBO PRETORIO ON LINE
ai sensi dei casi previsti nel D.Lgs. 267/2000 e altre speciali disposizioni legislative nonché ai sensi dell'art. 32 della L. n. 69/2009 ("atti e provvedimenti amministrativi")

X IL PRESENTE ATTO **VA** PUBBLICATO

Nell'attestare che il contenuto del presente atto è conforme alle disposizioni del D.Lgs. n. 33/2013 e a quelle del GDPR - General Data Protection Regulation - Regolamento UE 2016/679, nonché alle "Linee guida in materia di trattamento dei dati personali, contenuti anche in atti e documenti amministrativi, effettuato per finalità di pubblicità e trasparenza sul web da soggetti pubblici e da altri enti obbligati" (v. § 3.a. Deliberazione del Garante n. 243 del 15.05.2014 in G. Uff. n. 134 del 12.06.2014).

IL PRESENTE ATTO **NON VA** PUBBLICATO (1)

(1) Questa opzione non è praticabile (non può essere barrata) in caso di Delibere di Giunta e di Consiglio, anche se trattasi di delibere recanti un "mero atto di indirizzo" (v. art. 49 D.Lgs. 267/2000) o in caso di decreti/ordinanze sindacali o dirigenziali: tutti detti atti hanno natura di "atti e provvedimenti amministrativi".

Relativamente alle determinazioni dei Dirigenti questa opzione è praticabile (può essere barrata) solo in caso di determinazioni dirigenziali non aventi natura provvedimentoale ma solo civilistica (atti adottati coi poteri del privato datore di lavoro) come analiticamente chiarito dall'art. 5, comma 2 del D.Lgs. n. 165/2001: "2. Nell'ambito delle leggi e degli atti organizzativi di cui all'articolo 2, comma 1, le determinazioni per l'organizzazione degli uffici e le misure inerenti alla gestione dei rapporti di lavoro sono assunte in via esclusiva dagli organi preposti alla gestione con la capacità e i poteri del privato datore di lavoro, fatti salvi la sola informazione ai sindacati per le determinazioni relative all'organizzazione degli uffici ovvero, limitatamente alle misure riguardanti i rapporti di lavoro, l'esame congiunto, ove previsti nei contratti di cui all'articolo 9. Rientrano, in particolare, nell'esercizio dei poteri dirigenziali le misure inerenti la gestione delle risorse umane nel rispetto del principio di pari opportunità, nonché la direzione, l'organizzazione del lavoro nell'ambito degli uffici".

-

Romani Tiziana

(atto sottoscritto con firma digitale)

BANDO N. 7/2021 CONCORSO PUBBLICO PER ESAMI PER LA COPERTURA DI N. 5 POSTI DI ISTRUTTORE TECNICO CAT. D/1 FULL TIME A TEMPO INDETERMINATO PRESSO IL COMUNE DI ANCONA – AMMESSI / ESCLUSI E APPROVAZIONE GRADUATORIA

DOCUMENTO ISTRUTTORIO

VISTI

- la Determinazione Dirigenziale n. 245 del 13/02/2021 avente ad oggetto “INDIZIONE E APPROVAZIONE SCHEMA DI BANDO DI CONCORSO PUBBLICO PER ESAMI PER LA COPERTURA DI N. 5 POSTI DI ISTRUTTORE TECNICO CAT. D/1 FULL TIME A TEMPO INDETERMINATO PRESSO IL COMUNE DI ANCONA”;
- il conseguente Bando n. 7/2021;
- la Determinazione Dirigenziale n. 502 del 23/03/2021, con la quale è stata nominata la Commissione Esaminatrice;

DATO atto che la Commissione ha svolto il proprio mandato dal giorno 25/03/2021 al giorno 22/04/2021, come risulta dai verbali conservati agli atti della Direzione Risorse Umane;

RILEVATO che all'esito delle prove di merito, come risulta dai verbali stilati dalla Commissione esaminatrice, i candidati provvisoriamente inseriti in graduatoria, riportati in ordine alfabetico, sono:

ANGIOLANI	SILVIA
ASTOLFI	ALESSIO
AVELLINI	SILVIA
BAFFETTI	MATTEO
BAGLIERI	DIEGO
BALDASSARRI	LUCA
BALDONI	GIULIA
BARBI	MASSIMO
BARCAGLIONI	ROBERTA
BARTOLI	SILVIA
BARUCCA	DANIELE
BATTISTONI	ELENA
BEER	CARLO
BIANCHI	SIMONE
BOLLETTA	MARGHERITA
BROCCHI	CLAUDIA
BRUSCHI	MARCO
BURZACCA	LORENZO
CAMPANARI	ELENA
CARRATELLI	MICHELE
CECCHI	MARCO
CERQUETTI	SARA
DI GIUSEPPE	FRANCESCO
DI GREGORIO	DONATELLA
DURANTI	ALICE

FANESI	ELEONORA
FARINELLI	MASSIMO
FERRARA	CRISTINA MARIA
FRATESI	LAURA
GARA	GIGLIOLA
GENNARO	SABRINA ANNA
MANCANIELLO	ANNITA
MANTOVANI	ROBERTO
MARCONI	PAOLO
MOLINELLI	LAURA
MORI	FRANCESCA
ORTOLANI	TANIA
PALMUCCI	MAURO
PANDOLFI	MAURIZIO
PANICHI	MATTEO
PAOLUCCI	FRANCESCO
PASCOLINI	ANDREA
PEPA	NICOLA
PETRONI	FABRIZIO
RADICIONI	STEFANO
RICCI	ELEONORA
SABBIONI	JONATA
SCAVINO	GIUSEPPE
SCIAMANNA	MARCO
SPADACINI	ALESSIA
STOPPINI	FEDERICA
STRAFELLA	SILVIA
TORSELLETTI	CAMILLA
TROTTA	SARITA
VECCHI	FRANCESCA

RICHIAMATO l'art. 6 del Bando di concorso a mente del quale la regolarità della domanda di partecipazione è verificata *“all'esito della procedura, limitatamente ai candidati che hanno superato le prove concorsuali e che sono provvisoriamente inseriti in graduatoria”*;

RITENUTO di doversi procedere all'ammissione/esclusione dei candidati a seguito dell'esame delle domande pervenute effettuato dalla Direzione Risorse Umane ai sensi di quanto previsto dal Bando n. 7/2021 e dal vigente *“Regolamento sull'ordinamento degli uffici e dei servizi – Sezione II Accesso al lavoro”* da ultimo adottato con Deliberazione di Giunta Comunale n. 188/2020;

RICHIAMATI i requisiti d'accesso generali e specifici previsti dall'art. 1 del Bando 7/2021 al quale integralmente si rinvia;

DATO ATTO che l'esame delle domande è stato effettuato in base ai seguenti criteri:

1) la mancanza dei requisiti come sopra previsti comporta l'automatica esclusione dalla selezione in oggetto;

2) altre ipotesi di esclusione sono previste:

- dall'Avviso n. 7/2021;

- dal vigente "Regolamento sull'ordinamento degli uffici e dei servizi – Sezione II Accesso al lavoro" sopra richiamato;

3) le irregolarità e le incompletezze delle domande, diverse da quelle sopra previste, con particolare riferimento a quelle di natura formale o materiale, sanabili in base al "Regolamento sull'ordinamento degli uffici e dei servizi – Sezione II Accesso al lavoro", formano oggetto di regolarizzazione da parte dei candidati che, previo avviso scritto in caso di necessità, rilasciano al riguardo una dichiarazione sostitutiva di certificazione;

4) per quanto riguarda le esperienze professionali o lavorative subordinate dichiarate e più in generale ogni notizia relativa a fatti o stati o qualità dei candidati, certificabili dalla Pubblica Amministrazione o contenuti in documenti depositati presso gli uffici dell'amministrazione procedente, ove certificate dal concorrente, saranno fatte oggetto di futura verifica, riguardo la loro veridicità, ai sensi del D.P.R. 445/2000;

5) l'ammissione dei candidati alla selezione è comunque disposta con riserva, poiché effettuata su un piano formale, sulla scorta di quanto dichiarato dai medesimi nella domanda di partecipazione, salvo verificare in prosieguo la veridicità delle dichiarazioni sostitutive di certificazioni e di atti di notorietà rilasciate dai concorrenti ai sensi e gli effetti del D.P.R. 445/2000 e applicare, in ipotesi di dichiarazioni mendaci, le sanzioni penali e amministrative previste dal D.P.R. 445/2000, con conseguente decadenza dei candidati dai benefici eventualmente conseguiti;

PRESO ATTO dell'istruttoria sulle domande e la relativa documentazione presentate dai candidati al fine di accertare, sulla base dei criteri sopra riportati, il formale possesso dei requisiti necessari per partecipare alla presente procedura, a seguito della quale risultano:

-da AMMETTERSI tutti i candidati sopra elencati;

- da AMMETTERSI CON RISERVA e pertanto invitati a regolarizzare, pena l'esclusione dalla procedura, i seguenti candidati, per le motivazioni di seguito riportate: NESSUNO;

- da ESCLUDERSI i seguenti candidati per le motivazioni di seguito riportate: NESSUNO;

DATO atto pertanto che, conseguentemente, è possibile procedere all'approvazione delle graduatorie finali di merito ai sensi di quanto previsto dall'art. 2 del Bando n. 7/2021, il quale dispone che "A parità di merito, sono applicate le preferenze previste dalle vigenti disposizioni di legge in materia di concorsi pubblici riportate nell'allegato 1 al presente Bando, a condizione che siano dichiarate al momento della presentazione della domanda di partecipazione al concorso" come segue:

POS. EFFETTIVA	POS. GRAD.	COGNOME	NOME	MEDIA SCRITTI /30	PROVA ORALE /30	TOTALE /60
1	1	MANTOVANI	ROBERTO	29	29	58
2	2	PAOLUCCI	FRANCESCO	26	29	55
3	3	BARUCCA	DANIELE	26,5	28	54,5
4	4	BALDASSARRI	LUCA	23	30	53
5	5	STOPPINI	FEDERICA	24,5	28	52,5
6	5 ex aequo	CERQUETTI	SARA	27,5	25	52,5
7	7	BURZACCA	LORENZO	25	27	52

8	7 ex aequo	MANCANIELLO	ANNITA	27	25	52
9	9	TROTTA	SARITA	25,5	26	51,5
10	9 ex aequo	BATTISTONI	ELENA	24,5	27	51,5
11	11	MORI	FRANCESCA	25	26	51
12	11 ex aequo	SCIAMANNA	MARCO	25	26	51
13	11 ex aequo	CARRATELLI	MICHELE	25	26	51
14	11 ex aequo	PASCOLINI	ANDREA	24	27	51
15	15	FANESI	ELEONORA	24,5	26	50,5
16	16	CECCHI	MARCO	25	25	50
17	17	PALMUCCI	MAURO	25,5	24	49,5
18	17 ex aequo	PEPA	NICOLA	23,5	26	49,5
19	19	GENNARO	SABRINA ANNA	23	26	49
20	20	BARBI	MASSIMO	22,5	26	48,5
21	20 ex aequo	BALDONI	GIULIA	23,5	25	48,5
22	20 ex aequo	GARA	GIGLIOLA	22,5	26	48,5
23	20 ex aequo	BARTOLI	SILVIA	25,5	23	48,5
24	20 ex aequo	BARCAGLIONI	ROBERTA	27,5	21	48,5
25	25	DI GIUSEPPE	FRANCESCO	27	21	48
26	25 ex aequo	BAFFETTI	MATTEO	24	24	48
27	25 ex aequo	BOLLETTA	MARGHERITA	24	24	48
28	25 ex aequo	FARINELLI	MASSIMO	26	22	48
29	29	SABBIONI	JONATA	25,5	22	47,5
30	30	RICCI	ELEONORA	25	22	47
31	30 ex aequo	DI GREGORIO	DONATELLA	26	21	47
32	32	PANDOLFI	MAURIZIO	24,5	22	46,5
33	32 ex aequo	BRUSCHI	MARCO	23,5	23	46,5
34	34	SCAVINO	GIUSEPPE	22	24	46
35	34 ex aequo	BEER	CARLO	23	23	46
36	34 ex aequo	RADICIONI	STEFANO	21	25	46
37	34 ex aequo	TORSELLETTI	CAMILLA	22	24	46

38	34 ex aequo	PETRONI	FABRIZIO	22	24	46
39	34 ex aequo	DURANTI	ALICE	23	23	46
40	40	AVELLINI	SILVIA	22	23	45
41	41	MARCONI	PAOLO	21,5	23	44,5
42	41 ex aequo	BIANCHI	SIMONE	23,5	21	44,5
43	41 ex aequo	ASTOLFI	ALESSIO	23,5	21	44,5
44	41 ex aequo	PANICHI	MATTEO	23,5	21	44,5
45	41 ex aequo	STRAFELLA	SILVIA	23,5	21	44,5
46	46	ORTOLANI	TANIA	23	21	44
47	46 ex aequo	FERRARA	CRISTINA MARIA	22	22	44
48	46 ex aequo	VECCHI	FRANCESCA	21	23	44
49	46 ex aequo	ANGIOLANI	SILVIA	23	21	44
50	46 ex aequo	CAMPANARI	ELENA	23	21	44
51	46 ex aequo	FRATESI	LAURA	23	21	44
52	52	SPADACINI	ALESSIA	22,5	21	43,5
53	52 ex aequo	BAGLIERI	DIEGO	22,5	21	43,5
54	54	BROCCHI	CLAUDIA	22	21	43
55	55	MOLINELLI	LAURA	21	21	42

*** applicati i titoli di preferenza dichiarati nella domanda di partecipazione o, ove non presente alcun titolo, la minore età;

DATO ATTO che le graduatorie sopra riportate sono state redatte, al fine dell'adozione del presente provvedimento soggetto a pubblicazione sull'Albo Pretorio dell'Ente, in conformità alla normativa in materia di privacy e trattamento di dati personali e che la versione che contiene l'enunciazione esplicita del titolo di preferenza applicato è riportata nel documento istruttorio prot. 69395/2021, conservato agli atti della Direzione Risorse Umane;

RICHIAMATO l'art. 2 del Bando n. 7/2021, rubricato “Numero di posti, riserve, preferenze a parità di merito”, cui integralmente si rinvia;

PRECISATO che, decorso il termine di cui all'art. 2 del Bando già richiamato, i candidati interessati hanno fatto pervenire la dichiarazione/documentazione richiesta ai fini dell'applicazione delle riserve e preferenze dichiarate nella domanda di partecipazione al concorso;

VISTO e richiamato quanto disposto nell'art. 2 del Bando, secondo il quale: “La presente procedura di reclutamento viene indetta per un numero di posti pari a 5, in attuazione a quanto previsto nella Deliberazione di Giunta Comunale n. 399/2000. Con riferimento alla procedura di

cui all'art. 30 e 34 bis del D. Lgs. 165/2001 si precisa che:

- per le n. 5 assunzioni previste dal Bando, la procedura di cui all'art. 34 bis del D.Lgs. 165/2001 è stata regolarmente svolta con esito negativo;
- per le assunzioni previste per il triennio 2019/2021, ai sensi dell'art. 3, comma 8 della L. 56/2019, la presente selezione è effettuata senza il previo espletamento della procedura di cui all'art. 30 del D. Lgs. 165/2001;
- per le assunzioni che potranno realizzarsi nell'anno 2022, l'Amministrazione procederà secondo la normativa applicabile.

Le assunzioni avverranno nel periodo di validità della graduatoria, anche eventualmente mediante lo scorrimento della stessa, ai sensi della normativa applicabile, compreso l'art. 17, comma 1 bis del D.L. 162/2019, convertito con modificazioni dalla L. 8/2020, sulla base dei piani triennali dei fabbisogni, nel pieno rispetto delle norme vigenti al momento dell'assunzione e determinandone la decorrenza in coerenza con gli stanziamenti di bilancio, fatto comunque salvo il legittimo esercizio di ius variandi da parte dell'Amministrazione nell'ambito della propria attività pianificatoria in materia di assunzioni di personale, nonché dell'eventuale necessità di ridefinizione della stessa ai sensi della normativa applicabile”;

VISTO e richiamato quanto disposto nel Bando, secondo il quale il concorso è stato indetto per la copertura di n. 5 posti di FUNZIONARIO TECNICO CAT. D/1 full time a tempo indeterminato, presso il Comune di Ancona;

RILEVATA la necessità di procedere altresì alla nomina dei vincitori come segue:

VINCITORE N.	POS. GRAD.	COGNOME	NOME	MEDIA SCRITTI	PROVA ORALE	TOTALE	RISERVA
1	1	MANTOVANI	ROBERTO	29	29	58	
2	2	PAOLUCCI	FRANCESCO	26	29	55	
3	3	BARUCCA	DANIELE	26,5	28	54,5	
4	4	BALDASSARRI	LUCA	23	30	53	
5	20	BARBI	MASSIMO	22,5	26	48,5	RISERVA INTERNI

ATTESA la competenza dirigenziale ai sensi del vigente Regolamento sull'Ordinamento degli uffici e dei servizi quanto all'adozione dell'atto di ammissione/esclusione, approvazione della graduatoria finale di merito e nomina dei vincitori;

DATO ATTO e attestato con la sottoscrizione apposta, che nei confronti del sottoscritto Funzionario Amministrativo Responsabile del Procedimento Dott.ssa Silvia Severini:

- non ricorre conflitto, anche potenziale, di interessi a norma degli artt. 6 bis della legge 241/1990, dell'art. 6 del D.P.R. 62/2013 e dell'art. 6 del Codice di Comportamento del Comune di Ancona;
- non ricorrono le cause di astensione previste dagli artt. 7 del D.P.R. 62/2013 e dall'art. 7 del Codice di Comportamento del Comune di Ancona;
- non ricorrono le cause ostative di cui all'art. 35 bis del D.Lgs. 165/2001;

tanto premesso per tutto quanto sopra esplicitato si sottopone al Dirigente della Direzione Risorse Umane l'adozione del seguente atto:

1. di prendere atto, per quanto esposto in premessa, parte integrante e sostanziale del presente provvedimento, delle operazioni della Commissione esaminatrice, nominata con Determinazione Dirigenziale n. 502 del 23/03/2021, riferita al CONCORSO PUBBLICO PER ESAMI PER LA COPERTURA DI N. 5 POSTI DI FUNZIONARIO TECNICO CAT. D/1 FULL TIME A TEMPO INDETERMINATO PRESSO IL COMUNE DI ANCONA di cui al Bando n. 7/2021, e degli esiti

delle stesse;

2. di procedere all'ammissione/esclusione dei candidati alla selezione di cui all'Avviso pubblico n. 7/2021 come di seguito riportato:

- AMMESSI i seguenti candidati:

ANGIOLANI	SILVIA
ASTOLFI	ALESSIO
AVELLINI	SILVIA
BAFFETTI	MATTEO
BAGLIERI	DIEGO
BALDASSARRI	LUCA
BALDONI	GIULIA
BARBI	MASSIMO
BARCAGLIONI	ROBERTA
BARTOLI	SILVIA
BARUCCA	DANIELE
BATTISTONI	ELENA
BEER	CARLO
BIANCHI	SIMONE
BOLLETTA	MARGHERITA
BROCCHI	CLAUDIA
BRUSCHI	MARCO
BURZACCA	LORENZO
CAMPANARI	ELENA
CARRATELLI	MICHELE
CECCHI	MARCO
CERQUETTI	SARA
DI GIUSEPPE	FRANCESCO
DI GREGORIO	DONATELLA
DURANTI	ALICE
FANESI	ELEONORA
FARINELLI	MASSIMO
FERRARA	CRISTINA MARIA
FRATESI	LAURA
GARA	GIGLIOLA
GENNARO	SABRINA ANNA
MANCANIELLO	ANNITA
MANTOVANI	ROBERTO
MARCONI	PAOLO
MOLINELLI	LAURA
MORI	FRANCESCA
ORTOLANI	TANIA
PALMUCCI	MAURO
PANDOLFI	MAURIZIO
PANICHI	MATTEO

PAOLUCCI	FRANCESCO
PASCOLINI	ANDREA
PEPA	NICOLA
PETRONI	FABRIZIO
RADICIONI	STEFANO
RICCI	ELEONORA
SABBIONI	JONATA
SCAVINO	GIUSEPPE
SCIAMANNA	MARCO
SPADACINI	ALESSIA
STOPPINI	FEDERICA
STRAFELLA	SILVIA
TORSELLETTI	CAMILLA
TROTTA	SARITA
VECCHI	FRANCESCA

- AMMESSI CON RISERVA e pertanto invitati a regolarizzare, pena l'esclusione dalla procedura, i seguenti candidati, per le motivazioni di seguito riportate: NESSUNO;

- ESCLUSI i seguenti candidati per le motivazioni di seguito riportate: NESSUNO;

3. di approvare, conseguentemente, la graduatoria finale di merito ai sensi di quanto previsto dall'art. 2 del Bando n. 7/2021, il quale dispone che *“A parità di merito, sono applicate le preferenze previste dalle vigenti disposizioni di legge in materia di concorsi pubblici riportate nell'allegato 1 al presente Bando, a condizione che siano dichiarate al momento della presentazione della domanda di partecipazione al concorso”* come segue:

POS. EFFETTIVA	POS. GRAD.	COGNOME	NOME	MEDIA SCRITTI /30	PROVA ORALE /30	TOTALE /60
1	1	MANTOVANI	ROBERTO	29	29	58
2	2	PAOLUCCI	FRANCESCO	26	29	55
3	3	BARUCCA	DANIELE	26,5	28	54,5
4	4	BALDASSARRI	LUCA	23	30	53
5	5	STOPPINI	FEDERICA	24,5	28	52,5
6	5 ex aequo	CERQUETTI	SARA	27,5	25	52,5
7	7	BURZACCA	LORENZO	25	27	52
8	7 ex aequo	MANCANIELLO	ANNITA	27	25	52
9	9	TROTTA	SARITA	25,5	26	51,5
10	9 ex aequo	BATTISTONI	ELENA	24,5	27	51,5
11	11	MORI	FRANCESCA	25	26	51
12	11 ex aequo	SCIAMANNA	MARCO	25	26	51
13	11 ex aequo	CARRATELLI	MICHELE	25	26	51

14	11 ex aequo	PASCOLINI	ANDREA	24	27	51
15	15	FANESI	ELEONORA	24,5	26	50,5
16	16	CECCHI	MARCO	25	25	50
17	17	PALMUCCI	MAURO	25,5	24	49,5
18	17 ex aequo	PEPA	NICOLA	23,5	26	49,5
19	19	GENNARO	SABRINA ANNA	23	26	49
20	20	BARBI	MASSIMO	22,5	26	48,5
21	20 ex aequo	BALDONI	GIULIA	23,5	25	48,5
22	20 ex aequo	GARA	GIGLIOLA	22,5	26	48,5
23	20 ex aequo	BARTOLI	SILVIA	25,5	23	48,5
24	20 ex aequo	BARCAGLIONI	ROBERTA	27,5	21	48,5
25	25	DI GIUSEPPE	FRANCESCO	27	21	48
26	25 ex aequo	BAFFETTI	MATTEO	24	24	48
27	25 ex aequo	BOLLETTA	MARGHERITA	24	24	48
28	25 ex aequo	FARINELLI	MASSIMO	26	22	48
29	29	SABBIONI	JONATA	25,5	22	47,5
30	30	RICCI	ELEONORA	25	22	47
31	30 ex aequo	DI GREGORIO	DONATELLA	26	21	47
32	32	PANDOLFI	MAURIZIO	24,5	22	46,5
33	32 ex aequo	BRUSCHI	MARCO	23,5	23	46,5
34	34	SCAVINO	GIUSEPPE	22	24	46
35	34 ex aequo	BEER	CARLO	23	23	46
36	34 ex aequo	RADICIONI	STEFANO	21	25	46
37	34 ex aequo	TORSELLETTI	CAMILLA	22	24	46
38	34 ex aequo	PETRONI	FABRIZIO	22	24	46
39	34 ex aequo	DURANTI	ALICE	23	23	46
40	40	AVELLINI	SILVIA	22	23	45
41	41	MARCONI	PAOLO	21,5	23	44,5
42	41 ex aequo	BIANCHI	SIMONE	23,5	21	44,5
43	41 ex aequo	ASTOLFI	ALESSIO	23,5	21	44,5

44	41 ex aequo	PANICHI	MATTEO	23,5	21	44,5
45	41 ex aequo	STRAFELLA	SILVIA	23,5	21	44,5
46	46	ORTOLANI	TANIA	23	21	44
47	46 ex aequo	FERRARA	CRISTINA MARIA	22	22	44
48	46 ex aequo	VECCHI	FRANCESCA	21	23	44
49	46 ex aequo	ANGIOLANI	SILVIA	23	21	44
50	46 ex aequo	CAMPANARI	ELENA	23	21	44
51	46 ex aequo	FRATESI	LAURA	23	21	44
52	52	SPADACINI	ALESSIA	22,5	21	43,5
53	52 ex aequo	BAGLIERI	DIEGO	22,5	21	43,5
54	54	BROCCHI	CLAUDIA	22	21	43
55	55	MOLINELLI	LAURA	21	21	42

*** applicati i titoli di preferenza dichiarati nella domanda di partecipazione o, ove non presente alcun titolo, la minore età;

4. di dare atto che la graduatoria sopra citata è stata redatta, al fine dell'adozione del presente provvedimento soggetto a pubblicazione sull'Albo Pretorio dell'Ente, in conformità alla normativa in materia di privacy e trattamento di dati personali e che la versione che contiene l'enunciazione esplicita del titolo di preferenza applicato è riportata nel documento istruttorio prot. 69395/2021, conservato agli atti della Direzione Risorse Umane;

5. di procedere conseguentemente alla nomina dei vincitori, pari a n. 5 , come segue:

VINCITORE N.	POS. GRAD.	COGNOME	NOME	MEDIA SCRITTI	PROVA ORALE	TOTALE	RISERVA
1	1	MANTOVANI	ROBERTO	29	29	58	
2	2	PAOLUCCI	FRANCESCO	26	29	55	
3	3	BARUCCA	DANIELE	26,5	28	54,5	
4	4	BALDASSARRI	LUCA	23	30	53	
5	20	BARBI	MASSIMO	22,5	26	48,5	RISERVA INTERNI

6. di precisare che la Direzione Risorse Umane procederà ad idonei controlli sulla veridicità delle dichiarazioni sostitutive rilasciate dai concorrenti assumendi, in ordine al possesso dei requisiti, dei titoli di preferenza e quanto altro abbia dato luogo a punteggio e dichiarato in forma sostitutiva, disponendone - in caso di dichiarazioni mendaci ex D.P.R. 445/2000 - la decadenza dei candidati dai benefici eventualmente conseguiti;

7. di dare mandato all'U.O. Affari Generali e Amministrazione del Personale della Direzione Risorse Umane di adottare ogni atto necessario e conseguente;

8. di dare atto che il presente atto non comporta, per sua natura, impegno di spesa;

9. di procedere, ai fini della pubblicazione sulla Sezione Amministrazione Trasparente dell'Ente ai sensi del D.Lvo. 33 del 14.03.2013, alla pubblicazione dei necessari dati relativi al presente provvedimento;

10. di dare atto che avverso al presente provvedimento è possibile proporre ricorso al Tar Marche entro sessanta giorni decorrenti dall'ultimo giorno della pubblicazione dell'atto sull'Albo Pretorio dell'Ente.

IL RESPONSABILE DEL PROCEDIMENTO
Dott.ssa Silvia Severini