

FAQ BANDO N. 18/2021

Quesito n. 1: Il bando richiede il possesso di *“almeno due anni di esperienza presso Istituzioni di ricerca o Università straniere”*. Questo implica che può partecipare SOLO chi ha maturato esperienza presso istituzioni di ricerca straniere? Chi ha fatto esperienza presso istituzioni di ricerca italiane può partecipare?

Risposta n. 1: Al concorso possono partecipare tutti coloro che abbiano maturato almeno due anni di esperienza presso istituzioni di ricerca sia italiane che straniere. Sono comprese tra le istituzioni di ricerca gli enti di ricerca sia pubblici sia privati e le università sia pubbliche sia private.

Quesito n. 2: Il bando prevede che il candidato dichiari, fra le altre cose, *“il numero di anni trascorsi all'estero nello svolgimento di attività di ricerca documentabili, oltre i primi 2 anni necessari per il requisito di accesso al concorso”*, che sarà oggetto di specifica valutazione e punteggio. Questo implica necessariamente aver trascorso almeno 2 anni all'estero per accedere al concorso?

Risposta n. 2: Nel caso in cui il candidato abbia indicato come requisito di accesso al concorso l'aver maturato 2 anni di esperienza presso istituzioni di ricerca straniere, in cui rientrano gli enti di ricerca pubblici e privati e le università, il titolo valutabile ai fini del punteggio sarà quello degli anni trascorsi all'estero, ulteriori rispetto ai primi 2 che costituiscono requisito per l'accesso. Diversamente, ove il candidato abbia indicato come requisito di accesso al concorso l'aver maturato 2 anni di esperienza presso istituzioni di ricerca italiane, in cui rientrano gli enti di ricerca pubblici e privati e le università, il titolo valutabile ai fini del punteggio sarà quello degli anni trascorsi all'estero, a partire dal primo.

Quesito n. 3: Cosa si intende per *PhD equivalent*?

Risposta n. 3: Per *PhD equivalent* si intende qualunque titolo, anche conseguito all'estero, che attesti la comprovata esperienza, almeno triennale, certificata da una istituzione di ricerca (sia università sia ente di ricerca) purché certifichi di aver effettuato attività di ricerca nel settore pertinente al bando di interesse. Tale equivalenza si ritiene automaticamente conseguita per il personale già in servizio presso enti pubblici di ricerca o università in qualità di ricercatore o professore (con qualifica pari o superiore al III livello/fascia) da almeno tre anni.