

Decree No. 2512

THE RECTOR

CONSIDERING The Statute of the University of Bari Aldo Moro;
 CONSIDERING the Law of 3 July 1998, No. 210, in particular Art. 4;
 CONSIDERING The Legislative Decree of April 11, 2006, No. 198 “Code of Equal Opportunities between men and women”;
 CONSIDERING The Law of December 30, 2010, No. 240 and in particular Art. 19;
 CONSIDERING The D.M. No. 45 of 8 February 2013 “Rules on accreditation of doctoral programmes and courses and criteria for the institution of doctoral programmes by accredited bodies”;
 CONSIDERING The Regulations of the University of Bari on PhDs, issued by D.R. No. 2237 of 19 July 2016;
 CONSIDERING The resolutions taken by the Board of Directors of this University in the sessions of 20 June 2016 and 20 July 2016 regarding the exemption of the payment of fees by non-grant holding research graduates;
 CONSIDERING The Didactic Regulations of the University of Bari Aldo Moro;
 CONSIDERING Note No.11667 of 14 April 2017, with which the Ministry transmitted the Guidelines for the Accreditation of doctoral Programs;
 ASCERTAINED That the accreditation proposals have been formally transmitted electronically to the MIUR and ANVUR (together with the Team Evaluation Report, where applicable), on the 7 June 2017;
 CONSIDERING The resolutions adopted by the Academic Senate and the Board of Directors in their respective meetings held on 29 May 2017;
 CONSIDERING The D.D. No. 1377 of 05 June 2017 Announcement of PON FSE-FESR “Research and Innovation 2014-2020” - Action I.1 “Innovative Research PhDs with Industrial Profiles” for academic year 2017/18, which “intends to support the promotion and reinforcement of higher education and postgraduate doctoral programmes in line with the needs of the national production system and with the National Strategy of Intelligent Specialization 2014-2020 approved by the European Commission” Through the funding of additional doctoral programmes;
 CONSIDERING That, with the aforementioned Decree, “the Ministry promotes doctoral training initiatives characterized by strong industrial interest and the involvement of businesses engaged in industrial activities geared towards the production of goods and services” and that graduate scholarship holders will be required to “Study and research at companies engaged in industrial activities for the production of goods or services [...] together with a period of study and research abroad to qualify “in an industrial sense” their own training and research experience”;

- CONSIDERING That the proposed number of scholarships in the call could be increased as a result of the participation of the University in the PON FSE-FESR Research and Innovation Ministerial Call 2014-2020;
- CONSIDERING The MSCA-RISE - Marie Skłodowska- Curie Research and Innovation Staff Exchange (RISE) call;
- CONSIDERING The Law of 11 December 2016, No. 232 "State Budget for the 2017 financial year and multi-annual financial statements for the three-year period 2017-2019", in particular, paragraph 262, which outlines that those students on doctoral programmes who are not beneficiaries of scholarships are exempt from paying taxes or contributions to the University;
- CONSIDERING MIUR note No. 10004 of 1 March 2017 concerning the procedures for entry, stay and registration of foreign/international students during academic year 2017/2018;
- CONSIDERING Protocol note No. 19415 of 10 July 2017 with which MIUR announced that for proposals of the renewal of already accredited programmes that have undergone modifications as well as for the renewal of programmes without modifications, universities may proceed to the issuance and completion of calls, pending the adoption of the relative ministerial decrees for accreditation;
- ALLOWING FOR Any eventual changes and/or additions to this notice that will be published exclusively at: <http://www.uniba.it/ricerca/dottorati/33-ciclo-2017-2018>

DECREES:

PART I

CALL FOR Ph.D. PROGRAMMES

Art.1 – ESTABLISHMENT

The XXXIII cycle of the Ph.D. Programme has been established for academic year 2017/2018 at the University of Bari Aldo Moro with the present call regulating admission to the following three-year Ph.D. programmes:

1. Biodiversity, Agriculture and the Environment
2. Mediterranean Rights, Economies and Cultures
3. Economics and Management
4. Physics
5. Functional and applied Genomics and Proteomics
6. Geosciences
7. Computer Science and Mathematics
8. Humanities, Languages and Arts
9. Legal Principles and Institutions between Global Markets and Fundamental Rights
10. Animal Health and Zoonosis
11. Biomolecular Sciences in Pharmacology and Medicine
12. Chemical and Molecular Science
13. Soil and Food Sciences
14. Human Relations Sciences
15. Humanities
16. Transplantation of Tissues and Organs and Cellular Therapies

For each PhD programme described in attachments 1 to 16, which form an integral part of this call for applications, the following are indicated: the Department's administrative office, the total number of positions available, the number of scholarships, the number of scholarships and positions that are eventually reserved, curricula if specified, admission procedures, examination schedule as well as further admission requirements.

The number of positions and scholarships listed in the attachments may be increased as a result of funding by public and/or private bodies provided that the relevant agreement is concluded no later than the date of completion of the first examination.

The number of available scholarships may also be increased following ministerial funding ("Research and Innovation Announcement 2014-2020" - Action I.1 "Innovative Research PhDs with Industrial Profiles") and may be awarded to candidates in the merit ranking and who have the prerequisites and assume the commitments set out in the above mentioned PON call.

Supernumerary students may be admitted even after the completion of the examinations, if they are provided with foreign Government scholarship or even without a scholarship under specific international cooperation and/or mobility programs. Admission is, however, subject to a positive judgment of the candidate's eligibility by the Academic Board (Collegio dei Docenti) who will establish the modalities and criteria for evaluation.

This call thus serves as official notification, and candidates are therefore required to present themselves without prior notice at the venue on the day and time indicated for each Ph.D. programme referred to in paragraph 1 above.

The absence of the candidate, for whatever reason, will be considered as withdrawal from the call. **Any changes, updates or additions to the content of this call will be made available exclusively at the website: www.uniba.it**

PART II CALL BASED ON QUALIFICATIONS AND EXAMS

Art. 2 - ADMISSION REQUIREMENTS

Candidates holding one of the following qualification are eligible regardless of their citizenship and age (with the exception of those candidates who apply for an apprenticeship who must not be over 29):

- "Laurea specialistica" or "laurea magistrale" (second cycle degree);
- degree awarded under the system ("ordinamento") in place prior to the one introduced by Ministerial Decree (D.M.) no. 509 of 03 November 1999, amended by Ministerial Decree (D.M.) no. 270 of 22 October 2004;
- second-level academic qualification ("titoli accademici di secondo livello") awarded by institutions belonging to the AFAM ("Alta Formazione Artistica e Musicale") sector;
- master's degree awarded abroad, recognised as such solely for the purpose of admission to the competition.

Those in possession of a degree from a foreign university which has not yet been declared equivalent to an Italian degree will have to apply for their equivalence solely for the purposes of admission to the Ph.D. programme for which they intend to apply.

In such cases, in order to allow for assessment of the qualification, application for participation must be accompanied, by the following documentation:

- (In the case of Italian and EU citizens) Self-certification, according to D.P.R. 445/2000 and subsequent modifications, of the academic qualification obtained with details of examinations, the relative results and the legal duration of the programme.

- (Non-EU citizens) A certificate attesting to the academic qualification obtained with details of examinations, the relative results and the legal duration of the programme together with a translation into Italian. The translation must be signed under the applicant's own responsibility in order to allow the qualification to be recognized.

The suitability of qualifications obtained abroad will be evaluated by the Ph.D. programme Commission in accordance with the regulations in force in Italy and in the country where the qualification was obtained and relative treaties and international agreements on the recognition of qualifications for the continuation of studies.

In case of admission to the Ph.D. programme, applicants must submit, within 60 days from the date of registration, the following documentation:

- Curricular qualifications **translated into Italian** and legalized by the relevant Italian diplomatic or consular representations abroad;
- “*Certificate of equivalence of qualification*” of the foreign qualification issued by the relevant diplomatic or consular representations abroad.

Call administrators also reserve the right to request the “*Certificate of equivalence of qualification*” of those who have obtained a qualification in a European Union country should there be doubts as to its validity.

Candidates who are to obtain the qualification necessary for entry to the Ph.D. programme may also apply if they are to obtain their qualification **by and no later than 31 October 2017. Failure to gain the relevant qualifications by this date will result in exclusion from the call.**

These candidates will be *conditionally* admitted and will be required to deliver or send **by and no later than 2 November 2017**, self-certification (or certification in the case of qualifications obtained abroad) with date and signature, accompanied by a copy of a current valid photo ID document to the following address: *U.O. Dottorato di Ricerca, Il piano, Palazzo Ateneo, Piazza Umberto I, n. 1 – Bari, Italy* indicating:

- the name of the university issuing the qualification;
- date of completion of the qualification;
- type of qualification (specialist/master/old cycle degree, second level academic degree issued by institutions belonging to AFAM);
- final result.

Candidates who, for whatever reason, do not communicate the obtainment of the relevant qualification by the deadlines indicated or who send incomplete, incorrect applications, by different means or to different addresses other than those indicated above will be excluded from the call.

Art. 3 - APPLICATION AND ENTRY TO THE CALL

Applications for participation in the call together with relevant attachments and the payment of the call entry fee of €50.00 must be received **by 12.00 P.M. (Italian time - CET) on 5 September 2017**. Failure to submit applications by this deadline will result in exclusion from the call.

Applications for admission must be completed exclusively online using the special procedure available at: <http://www.studenti.ict.uniba.it/esse3/Home.do>

- A) Connect to the aforementioned website, choose the Ph.D. programme you are interested in and, having carefully read the relevant call notice, connect to the online service for the application form;
- B) Proceed to registration in the portal and complete the application form by entering all required data;
- C) Proceed to the printing of the application and the MAV (Payment Notice Form) relating to the entry fee for the call.

NOTE: In order to be able to retrieve your credentials in the Esse3 computer system and for any eventual communication, we recommend you indicate an e-mail address while completing the application.

Once the application has been completed electronically, the candidate must print a copy of the application and check the contents of the application carefully, since the indication of untruthful or unrelated data may lead to exclusion from the call or denial of registration.

In the event of errors in either personal data and/or academic qualification information in the application, the applicant must correct them by crossing out any incorrect information and providing correct information.

The applicant must proceed with payment of the call entry fee of €50.00 by the deadline of the call. Failure to do so will result in exclusion from the call. Payment of this fee, which does not present any commission charges, must be made with a MAV (Payment Notice Form) form which should be printed at the end of the application procedure. Payment may be made in the following ways:

- a) Over the counter at any branch of UBI-Banca;
- b) At other banks participating in the MAV payment system;
- c) Via internet banking services (accessed at www.ubibanca.com) and the app available to UBI Banca account holders;
- d) with a Bancomat (debit) card at ATMs of UBI Banca or other banks providing such services.

No payment is due in the case of foreign applicants who are resident abroad.

NOTE: A photocopy of the receipt confirming the payment of the registration fee of €50.00 must be enclosed with the application. This entry fee is non-refundable.

Candidates wishing to participate in more than one call must submit multiple applications each showing the relevant qualifications and necessary attachments along with payment for each individual application made.

Candidates with sensory and motor impairments as recognized in accordance with Law 104/1992 and successive modifications, candidates with a disability percentage of 66% or more in accordance with Law 68/1999 and candidates with recognized learning disabilities (“DSA”) in accordance with Law 170/2010, may, depending on their situation, apply for the support auxiliaries necessary for the carrying out of the call examination and/or additional time. These candidates will have to submit a completed application (**Attachment A**) with the appropriate medical certificate issued by the competent health authorities to the University **by 5 September 2017 at 12.00 P.M. (Italian time - CET)**.

The necessary aids cannot be guaranteed if the application is received after the deadline of this call. It should be noted that for candidates qualifying as having “DSA” learning disabilities and candidates with sensory and motor impairments in accordance with ex-Law 104/1992, the certification attached must have been issued within the last three years by organisations accredited by the national health service. Additional time will be granted upon request as governed by current legislation.

Applications to the call must be made according to the procedure as described above and no alternatives are available.

The procedure for completing and submitting applications online can be carried out on any computer connected to the network.

Please note that any technical issues regarding the completion of call applications should be notified by sending a message to the following link: <http://segnalazioni.ict.uniba.it/>

Applicants are invited to complete the application for participation in the call in sufficient time prior to the deadline of this call.

It is the responsibility of candidates to verify the correct conclusion of the procedure. Complaints will not be considered in the case of the malfunctioning of the IT system due to application overloads near the deadline.

Having completed the application process electronically, candidates must print out a hard copy to be signed. Failure to do so will result in exclusion from the call. It must then be submitted according to the procedures specified below no later than 12.00 P.M. (CET) on 5 September 2017:

1) Submission in person at the “U.O.” Document Protocol Office of the University of Bari, Piazza Umberto I, n.1 – Bari, Italy, in accordance with the opening times of the office which may be found at: <http://www.uniba.it/organizzazione/amm-centrale/dir-gen/staff-affari-general-e-segreteria-tecnica-unificata/uo-gestione-documentale-corrente>

or

2) Submitting by the above-mentioned deadline, by courier or registered post with receipt, or with other means certifying the date of arrival, with failure to do so resulting in exclusion from the call, to: *Direzione Generale, Università di Bari Aldo Moro, Piazza Umberto I, n.1 – 70121 Bari, Italy*. On the envelope, the candidate must indicate his/her name and surname along with the mandatory statement: *“Concorso Dottorato di Ricerca. XXXIII Ciclo scadenza 5 settembre 2017”*

or

3) Submitting electronically to the following certified email address (PEC): universitabari@pec.it

or

4) Submitting by normal email to the following email address: dottorato@uniba.it (this option is available exclusively to foreign candidates no resident in Italy)

In the case of applications made by PEC, the send date will be that taken into account.

In the case of the electronic submission of documentation to be attached to the application, static and non-modifiable formats must be used, with no micro-statements or executable codes, preferably in PDF format. Proprietary formats (doc, xls, etc.) must be avoided. All documentation attached must be enclosed in a single file. The email message should include the following subject: “*Concorso Dottorato di Ricerca. XXXIII Ciclo scadenza 5 settembre 2017*”;

Please note that PEC emails may contain no more than 50 MB of data. In cases in which a greater amount of data is required, additional PECs may be sent for successfully submitting the application, indicating in the subject: “*Integrazione invio domanda - “Concorso Dottorato di Ricerca. XXXIII ciclo scadenza 5 settembre 2017”*”, progressively numbering each additional PEC.

Applications received beyond the deadline of September 5, 2017, at 12.00 P.M. (Italian time - CET) will not be considered, even if sent before this deadline. Please note that proof of sending date is not sufficient.

NOTE: The electronic completion of the application does not justify the lack of or late receipt of the paper copy of the same, which remains the only accepted method of admission to the call. Failure to choose the relevant curriculum, where applicable, will result in exclusion from the call.

The payment of the €50.00 call fee does not constitute right to admission to the call in the absence of a formal application, even if made by the deadline of the call notice.

The call entry fee will not be returned in any case.

Candidates must enclose with their application by the given deadline:

1. Integration Declaration for Application to Call (Attachment A);
2. Substitute self-certification Statement relating to degree certificates:
 - **for graduate candidates:** self-certification statement (Art. 46 TU - DPR No. 445 of 28 December 2000) signed and dated, specifying the qualification type (old degree cycle/specialist/Master degree etc.), the date of award, the final result and the indication of the university issuing the qualification (Attachment C);
 - **for candidates who are to obtain their qualification by October 31, 2017:** self-certification statement (Art. 46 TU - DPR No. 445 of 28 December 2000), signed and dated indicating the university at which they are enrolled, the qualification type (old degree cycle/specialist/Master degree etc.), the name of the degree program, the list of the examinations taken along with their relative results and the expected graduation date. The same self-certification must also specify the weighted average of the marks of all exams taken up to the expiry date of this call (the weighted average is obtained by multiplying each result by the corresponding examination credits, adding the results obtained and dividing that sum by the total credits earned through exams with results) (Attachment C);
3. Signed and dated curriculum vitae;
4. Numbered, signed and dated list of qualifications deemed useful for the call attached to the application;
5. Numbered, signed and dated list of publications deemed useful for the call attached to the application;
6. Qualifications the candidate considers relevant to the call; Such qualifications must be presented along with a Substitute Declaration of Certification or a Substitute Declaration of Conformity with Original Copies (Attachments D and E) provided for in Articles 46 and 47 of the D.P.R. 445/2000;
7. A single copy of scientific publications, numbered progressively, which may be produced in original or in photocopy; In the latter case, the candidate must produce a Substitute Declaration of Conformity with Original Copies (Attachment E); The Substitute Declaration of Conformity with Original Copies must be signed and submitted together with a photocopy of an ID document of the applicant; publications listed but not submitted will not be considered.
8. A photocopy of a valid ID document of the applicant;
9. Photocopy of the proof of payment of the call registration fee of € 50,00.

Art.4 – CRITERIA FOR THE ASSESSMENT OF QUALIFICATIONS IN THE CALL SELECTION PROCEDURE BASED ON QUALIFICATIONS AND EXAMS

With regard to the call based on qualifications and exams, a total score of 20 points will be awarded for qualifications.

The categories of qualifications will be evaluated in terms of their relevance to the Ph.D. programmes in question and the maximum score attributable to each is as follows:

◆ Graduation assessment up to a maximum of 10 points determined as follows:

Up to 100	0 points
101-104	4 points
105-107	6 points
108-110	8 points
110-110 with honours	10 points

For candidates who are to obtain their qualification by October 31, 2017, assessment will be calculated based on the weighted average of the results of all exams up to the expiry date of this call.

Up to a maximum of 4 points may be awarded for scientific qualifications relevant to the subjects covered by the Ph.D. programme for which application is made:

- ◆ Scientific publications (monographs, articles in scientific journals)
- ◆ Minor Publications (national and international dissemination conferences, specific volume contributions, etc.)

Up to a maximum of 4 points may be awarded for academic and study qualifications relevant to the subjects covered by the Ph.D. programme for which application is made:

- ◆ 1st or 2nd Level University Master, post-graduate specialization qualifications, specialised diploma qualifications;

Up to a maximum of 2 points may be awarded for:

- ◆ Research activities or scholarships funded by public or private bodies, relating to the subject matter of the PhD programme, considering its annual nature. Fractions of years will be evaluated proportionally;

The qualifications and publications submitted may be collected by candidates 90 days from the publication of the merit rankings and within a period of 2 months following that date, subject to eventual appeals in progress. The documentation may be withdrawn personally or by a delegate. After the specified period has expired, in the case of non-collection, call administration may dispose of the materials in question.

Documents and certificates must be produced on unstamped paper according to Article 1 of Law No. 370 of 23 August 1988; If produced in a foreign language they must be accompanied by a certified Italian translation in accordance with the foreign text, produced by the competent diplomatic or consular representation or by an official translator.

Reference to documents and publications already submitted to this University is not permitted for any reason.

Documents, qualifications or publications received by this University after the deadline for applications will not be considered in the call.

Call administration assumes no responsibility for misdirected communications due to the improper indication of addresses by the applicant, missing or late notification of a change of address indicated in the application, or for any postal or delivery issues attributable to third parties, due to either accident or force majeure.

Call administration may, at any time, on the basis of a reasoned decision by the Rector, exclude an application due to failure to meet the prescribed requirements, submission without the required signatures, arriving after the deadline and/or for the lack of chosen curricula where required in the profiles.

ART. 5 - SELECTION PROCEDURE FOR CALL BASED ON QUALIFICATIONS AND EXAMS

With regards to the call based on qualifications and exams, the admission test consists of two examinations, one written and one oral, in order to ensure a comparative evaluation and to ascertain the aptitude of the candidates for scientific research.

The subjects covered within the examinations relate to scientific disciplinary sectors which make reference to the Ph.D. programme.

The dates of the tests are indicated on the attached documents.

Failure to attend the examinations will be considered as withdrawal from the call.

In order to be admitted to the examination candidates must use a black ink pen only and have one of the following validation documents: National ID card, passport, driving license, boat license, weapons license, identification document, provided they include photographs and stamps or other equivalent marks issued by a state administration.

For foreign applicants, written and oral tests may, upon prior request, be carried out in English or in any of the other foreign languages specified in the Ph.D. programme.

An examination of the knowledge of at least one foreign languages indicated by the applicant is included in the oral examination from among those listed in the Ph.D. programme profile.

For apprenticeships, the Commission will also examine the research topics outlined in the relevant profile at the end of the oral examination.

Each Commission, for the evaluation of each candidate, may award up to forty points for each of the two examinations.

The evaluation of qualifications, having identified criteria, will be made following the completion of the written examinations and before the evaluation of work.

On the day of the written examination, the Commission will inform applicants of the date and location in which they will be able to view the list of those candidates admitted to the oral examination.

The Examination Commission will formulate the list of candidates admitted to the oral test.

Before the oral examination, candidates will be informed of the scores obtained in the evaluation of qualifications and the result of the written examination.

Candidates passing the written examination with a score of no less than 27/40 will be admitted to the oral examination.

Where stated in the single Ph.D. programme profile, the oral examination may also be a discussion of a research project.

The oral examination will be considered passed in cases in which the candidate has scored no less than 27/40.

At the end of each oral examination session, the Examination Committee will formulate the list of candidates examined with an indication of results awarded.

This list, signed by the President and the Secretary of the Commission, will be posted on the same day at the examination location.

Having carried out the call examinations, the Commission will compile a general merit ranking based on the sum of the results awarded to each candidate in each examination.

At the end of the call procedure, the Rector, having ascertained procedure regularity, will approve the call acts and the relevant merit ranking and declare the successful candidates

The merit ranking will be produced according to the order of the overall points for each candidate in the examinations and in the evaluation of qualifications.

Successful call candidates will be declared, according to the limits imposed by the number of places available, according to best performance in the merit rankings. Scholarships will be approved by Rector's Decree in accordance with the general merit ranking of each Ph.D. program. In the case of scholarships for the purpose of carrying out a specific research project, the Coordinator will be responsible for communicating the name of the successful candidate who will carry out the project. In any case, the specific provisions indicated in each Ph.D. programme profile will remain valid.

All candidates are admitted to the call subject to the verification of self-certified declarations under D.P.R. 445/2000 and subsequent modifications.

In the case of parity in the merit rankings, the assessment will be carried out as to the economic conditions determined in accordance with D.P.C.M. 9.4.2001. In such cases, the call administration will request documentation to ascertain the candidate's economic status.

The declarations of approval of the acts and the relative merit rankings will be made public through their communication on the notice board of the U.O. Ph.D., Ateneo Building of the University of Bari Aldo Moro, II floor, and through publication on the website at <http://www.uniba.it/ricerca/dottorati/33-ciclo-2017-2018>

The above methods of publication act as formal notification to successful candidates. No communication will be sent to individual addresses.

Art. 6 – ADMISSION TO THE Ph.D. PROGRAMME

Candidates will be declared successful according to the call merit rankings and according to the number of posts made available for each Ph.D. programme.

In the case of withdrawal by successful call candidates, the call administration will proceed to nominate the next most successful candidate according to the order of the merit ranking. In such cases the nominated candidate must register within three working days otherwise the nomination will be void.

In the case of a candidate being declared successful in more than one ranking, the candidate must select one Ph.D. programme.

A successful candidate who already holds a Ph.D. title may be admitted to attend a second Ph.D. degree programme different to that already attended. In the case of parity of merit, candidates applying for the first time will be awarded priority.

Art. 7 – CALL COMMISSION

The judging Commission for the Ph.D. programme call will be nominated through a Decree by the Rector in compliance with rules governing research Ph.D. programs at the University of Bari Aldo Moro.

The composition of individual Commissions will be published on the site following the deadline for the call at <http://www.uniba.it/ricerca/dottorati/33-ciclo-2017-2018>

Art. 8 – HIGH-LEVEL APPRENTICESHIP CONTRACTS

In compliance with current legislation and in accordance with D.M. 45/2013, it is possible to undertake a high-level apprenticeship training programme for the acquisition of the title of Doctor of Research and, at the same time, to be engaged by a business with an apprenticeship contract.

The selected candidate is admitted to the PhD programme without a scholarship and employed by a company on an apprenticeship contract of equivalent duration to that of the doctoral Ph.D. programme. For the purposes of delivering training and mentoring activities, the company and the University are to adopt appropriate forms of coordination and integration for the entire duration of the contract.

Application for participation is open to those in possession of the requirements as stated in Art. 2 above who are between the ages of 18 and 29 at the moment of employment by the company and who have Italian or EU nationality, or non-EU nationals in possession of a regular residence permit in Italy.

Such candidates must state on the form (Attachment B) an interest in the “posto con contratto di apprendistato” and will be required to explore, at the end of the oral examination, the themes on which the apprenticeship doctorate will focus.

Art. 9 - SCHOLARSHIPS

The scholarships available in accordance with the profiles attached to this call, as well as those potentially added in accordance with Article 1, will be awarded in order of the merit rankings.

The annual scholarship is of € 13,638.47 subject to INPS social security contributions.

The duration of the scholarship is equal to the entire duration of the programme.

The scholarship will be paid in deferred monthly installments and the maximum total annual gross income limit necessary in order to qualify for a scholarship is set at € 12,000.00 (twelve thousand).

The determination of this income limit includes income from property and assets as well as income of any other nature.

Exceeding the income limit will lead to the loss of the right to the scholarship for the year in which the excess occurs and obliges the repayment of any monthly payments already received.

The scholarship cannot be combined with other scholarships or grants, except for those intended to supplement research during stays abroad.

The scholarship cannot be awarded in the case of a suspension of more than thirty days, or exclusion from the programme.

During the programme the doctoral candidate may, for research needs, be authorized by the Coordinator for periods of up to six months, or by the Academic Board (Collegio dei Docenti), for periods of more than six months, to complete a period of study in Italy and/or abroad or to carry out an internship with either public or private bodies. This period may not, however, exceed half of the duration of the programme.

The amount of the scholarship is increased by 50% in the case of periods spent abroad.

Those who have already received a scholarship for a Ph.D. programme (including for a single year or part of year) may not apply for a second scholarship.

Those entitled to a scholarship must, at the time of application, submit a declaration of expected gross personal income as well as declaring the absence of any eventual incompatibilities as outlined in the present Article 9. Scholarship beneficiaries will be required to set up an INPS contribution profile, enrolling in the “Gestione separata” scheme of that Institute.

Scholarships shall be subject to tax relief provisions in accordance with Art. 4 of Law 13.08.1984 No. 476.

Art. 10 – ADMISSION IN EXCESS

The following applications may also be admitted in excess of the number of available positions. Such excess may not, however, exceed 50% of the designated positions:

1. Grant holders eligible for admission having passed the Ph.D. programme admission tests may apply for entry to the programme, in excess of the number of designated places, provided that the Ph.D. programme they are attending is in the same scientific disciplinary research area for which the allowances are intended.

Admission to the programme will be granted following the decision of the Academic Board (Collegio dei Docenti), and the Council of the Department (Consiglio di Dipartimento) from which the research grant is made, which must express their favor on the compatibility of the two activities.

In the event that the applicant carries out their activities at another University, the authorization of that University is required;

2. Non-EU citizens and public employees who qualify as a result of passing the admission test without the award of a scholarship.

Those candidates will also be admitted who, although not applying directly to the call, have, by the official start date of the PhD programme, been selected as part of the European Union's HORIZON 2020 programme

or other cooperation and/or international mobility programmes (e.g. Erasmus Mundus) and have been successfully awarded a scholarship or a research contract within the PhD disciplinary scientific area of interest, or, although not successful in applying for a scholarship, demonstrate to have an adequate income according to ministerial indications. The selection procedure is considered as successfully completed in that it has already been carried out within the European project in question. In such cases, applicants will be required to submit a special application form, no later than the start date of the Ph.D. programme. Registration is, however, subject to the prior approval of the Academic Board (Collegio dei Docenti) of the Ph.D. programme which will determine the criteria and methods of evaluation.

Art. 11 - PUBLIC EMPLOYEES

Public employees admitted to the Ph.D. programme are placed, upon request, compatibly with the needs of the **affiliated** administration, on extraordinary leave for study purposes without allowances for the duration of the programme and with a scholarship in cases in which it is required.

In the case of admission to a doctoral Ph.D. programme without a scholarship or the renunciation of the same, the applicant concerned retains the economic, social and pension benefits associated with the public office the working relationship is established with. If following the doctoral Ph.D. programme, the relationship with the public administration ceases on the will of the employee during a period of two years, repayment of the amounts paid during the second period will be due. Those public employees who have already obtained a doctorate or public employees who have been enrolled in a Ph.D. programme for at least one academic year are not entitled to extraordinary leave, with or without allowances, benefiting from that leave. The extraordinary leave period is relevant for career advancement, retirement and retirement benefits.

Art. 12 – Ph.D. COURSES AND MEDICAL SPECIALIZATION SCHOOLS

Joint programme attendance between the Ph.D. programme and medical specialization programmes is permitted in compliance with the general criteria of Art. 7 of D.M. No.45 of 8 February 2013.

Students enrolled at university medical specialization schools with headquarters at the University of Bari will, having successfully completed the admission procedure, be eligible to enroll in the Ph.D. programme if:

- they are enrolled in the final year of the specialization school;
- they have been authorized to attend the joint degree by the Council of the Specialization School and such attendance has been approved by the Academic Board.

Successful call applicants for admission to the Ph.D. programme will, at the time of enrolment to the Ph.D. programme, have to:

- submit a statement signed by the Director of the Specialization School attesting that joint attendance has been declared compatible and authorized by the Council of the Specialization School;
- engage in research and training activities as specifically defined by the Academic Board of the programme.

Within one month prior the end of the joint degree, the applicant will have to request the recognition of the period of joint attendance to the Academic Board. The Academic Board, evaluating the research and training activities during the joint attendance period and attested by the Council of the Specialization School, may thus recognize the validity of this period for the purpose of obtaining the Doctorate of Research qualification.

During joint attendance periods, students enrolled in specialization schools will not be eligible for doctoral scholarships or other forms of funding. The specialist may not be the holder of grants awarded under the PON RI DD 1377 Notice of 5 June 2017.

Art. 13 – ENROLMENT

Successful call applicants will have to enroll by the dates to be announced at the time of the publication of the merit rankings.

Notification will not be sent to successful call applicants regarding the deadline of enrolment.

Failure to enroll within the terms of each Ph.D. programme will be considered withdrawal from the call and the position will be awarded to the next candidate on the basis of merit ranking order.

The application for enrolment and relative attachments must be submitted to the *U.O. Ph.D., II piano, Università di Bari Aldo Moro, Piazza Umberto I, n.1 - BARI, ITALY*, with the following documentation:

1. Signed photocopy of a valid ID document;
2. Proof of payment of the registration fee for non-scholarship holding public employees admitted to the Ph.D. programme;
3. Receipt of payment of the regional tax for the right to university study;
4. Photocopy of fiscal code card (*codice fiscale*);
5. Two passport-sized photographs signed on the rear;
6. A duty stamp of € 16,00.

Non-EU citizens must submit a valid permit of stay or a copy of the required application to the competent authorities as well as an Italian fiscal code document (*codice fiscale*).

Foreign nationals not resident in Italy must submit the following certificates within 30 days of enrolment:

- A) Birth certificate;
- B) Certificate of citizenship;
- C) Certificate of civil and political rights status in the state of origin or provenance;
- D) A certificate equivalent to the general certificate of judicial records issued by the competent authority of the state of which the foreign candidate is a citizen.

Certificates issued by the competent authorities of the state of which the foreign applicant is a citizen must comply with the provisions in force in that state and signatures must be legalized by the competent Italian consular authorities. Foreign language translations must be accompanied by a certified Italian translation of the foreign text produced by the competent diplomatic and consular representation or by an official translator. Documentation relating to the above-mentioned requirements will also be made available online at the website: <http://www.uniba.it/ricerca/dottorati/33-ciclo-2017-2018>

Art.14 – TAXES AND FEES

The annual fee for access and attendance of the Ph.D. programme, payable only by non-scholarship holding public employees, amounts to € 818.80 divided as follows:

First installment: € 337.85 upon enrolment and together with payment of the regional tax;

Second installment: € 480.95 due from those students with an ISEE indicator greater than € 20,971.00 which must be paid by July 31 of each year of the programme.

Doctoral students who do not benefit from the scholarship or who decline the scholarship are exempt from paying fees.

Public employee doctoral students who are not scholarship beneficiaries are required to pay fees.

Doctoral students who are eligible for ADISU scholarships and honorary loans and those doctoral students who are eligible for assistance due to a scarcity of resources are exempt from the payment of fees.

Ph.D. students with disabilities with a recognized disability of 66% or more, even if already in possession of an academic degree, are exempted from taxes and fees.

All doctoral students are required to pay the regional tax for the right to university study except doctoral students with a disability of at least 66%.

All doctoral students are required to pay the Regional Tax, determined on the basis of the income of their family unit (ISEE Module), according to the amounts indicated in the table below:

ISEE REGIONAL TAX

from € 0 to € 23,000	= € 120,00
from € 23,001 to € 46,000	= € 140,00
over € 46,001	= € 160,00

This sum must be paid to Current Account No. 860700, addressed to: “A.D.I.S.U., Regione Puglia, Università di Bari, Via G. Fortunato, 4/G – 70125 Bari”, Reason for payment: “Tassa Regionale”.

Doctoral students already in possession of the title of Research Doctor are required to pay maximum fees.

Doctoral students who do not renew enrolment for the years following the first year of the programme will be excluded from the Ph.D. programme.

In all cases, the sum of € 67.60 is payable per diploma, in addition to the duty stamp in force in a given period. Late payments will incur a penalty of € 20.00 for payments made within 30 days of the payment deadline, € 40.00 for payments made within 60 days of the payment deadline and € 80.00 for payments made more than 60 days after the payment deadline.

PART III

CALL FOR PLACES RESERVED FOR GRADUATES FROM FOREIGN UNIVERSITIES

Art. 15 – PROVISIONS FOR PLACES RESERVED FOR GRADUATES FROM FOREIGN UNIVERSITIES

The provisions of this section govern the procedures for participation in the call reserved for graduates from foreign universities, where applicable in the individual Ph.D. programme profiles attached (from 1 to 16).

Applications are accepted for the call reserved for graduates (including Italian graduates) from foreign universities holding a qualification equivalent to an Italian degree, as indicated in article 2.

Those in possession of a degree from a foreign university which has not yet been declared equivalent to an Italian degree will have to apply for their equivalence solely for admission to the Ph.D. programme for which they intend to apply as governed by article 2 of this call.

Candidates must submit their application in accordance with Attachment F of this call, which forms an integral part of the application along with all the elements requested therein:

- A) Name and surname, date and place of birth, citizenship, possible tax code, residence and address chose for call communication, post code, e-mail address, and telephone number.
- B) The exact title of the Ph.D. programme to be applied for.

Art. 16 - SUBMISSION OF APPLICATION AND SELECTION PROCEDURE

Applications for participation must reach this University no later than 12.00 P.M. (Italian time - CET) on 05 September 2017. Failure to do so will result in exclusion from the call.

Any application received after the deadline of 12.00 P.M. (Italian time - CET) on 05 September 2017 will not be considered even in the case of being sent prior to the deadline. Please, therefore, note that the delivery note will not be considered as the valid date of submission.

The aforementioned application should be addressed to the Rector of the University of Bari Aldo Moro and presented on unstamped paper to be submitted in the following ways:

- ◆ Submission of the application in person to *U.O. Gestione Documentale Corrente (Protocollo), Università di Bari Aldo Moro, Piazza Umberto I, n.1 – Bari, Italy*, according to the opening times available at the website: <http://www.uniba.it/organizzazione/amm-centrale/dir-gen/staff-affari-general-e-segreteria-tecnica-unificata/uo-gestione-documentale-corrente>

or

- ◆ Submission by the above date by courier or by registered post with acknowledgment of receipt or by other means of certifying the date of arrival. Failure to do so will result in exclusion from the call. Such submissions should be addressed to *Direzione Generale, Università di Bari Aldo Moro, Piazza Umberto I, n.1 – 70121 Bari, Italy*. On the envelope, candidates must indicate his/her name and surname along with the mandatory statement: “*Concorso Dottorato di Ricerca. XXXIII Ciclo scadenza 5 settembre 2017*”;

or

- ◆ Sent electronically to the following certified e-mail address: universitabari@pec.it

or

- ◆ Sent by e-mail to dottorato@uniba.it (Note: this option is only valid for foreign candidates non-resident in Italy who do not have a certified PEC email. The complete application along with all the required attachments must be submitted)

For applications submitted by PEC, the sent date will be considered as the official submission date.

In the case of the electronic submission of documentation to be attached to the application, static and non-modifiable formats must be used, with no micro-statements or executable codes, preferably in PDF format. Proprietary formats (doc, xls, etc.) must be avoided. All documentation attached must be enclosed in a single file. The email message should include the following subject: *“Concorso Dottorato di Ricerca. XXXIII ciclo scadenza 5 settembre 2017”*;

Please note that PEC emails may contain no more than 50 MB of data. In cases in which a greater amount of data is required for successfully submitting the application, additional PECs may be sent, indicating in the subject: *“Integrazione invio domanda - “Concorso Dottorato di Ricerca. XXXIII ciclo scadenza 5 settembre 2017”*, progressively numbering each additional PEC.

Application for participation in the call must refer exclusively to the Ph.D. programme for which application is made. In the case of application for more than one programme, multiple applications are required. If multiple programmes are indicated in the same application, only the first programme indicated will be considered.

The call administration assumes no responsibility for misdirected communications due to the improper indication of addresses by the applicant, missing or late notification of a change of address indicated in the application, or for any postal or delivery issues attributable to third parties, due to either accident or force majeure.

The following documents must be attached to the application:

- ◆ A certificate attesting to the foreign degree of study with the indication of the examinations and the relative results together with a translation into Italian. The translation must be signed under the responsibility of the candidate in order that the qualification be recognized;
- ◆ Curriculum vitae outlining academic qualifications and study, scientific activities and professional experience, written in Italian, English or French, indicating the academic qualifications obtained. In particular, candidates should indicate: any scholarships awarded by Italian, foreign or international bodies specifying the start date, end date, and duration; Attestations of participation in postgraduate or Master's degree programmes, specifying the date of completion, duration, and the training provider; Any acknowledgments and other scientific/academic titles deemed relevant to selection;
- ◆ Scientific publications;
- ◆ A summary of the degree thesis in English or French, of a minimum of 3 and a maximum of 6 pages organized as follows: thesis topic, research methodology, results obtained;
- ◆ Indication of the specific research interest of the applicant (Statement of Research Interest);
- ◆ At least two letters of reference from professors of the institutions in which the candidate has worked;
- ◆ Where applicable in the programme profiles, a research project relating to the Ph.D. programme for which application is made;
- ◆ A photocopy of a valid ID document of the applicant.

Qualifications may be presented in original, certified photocopies or simple copies, in which case conformity to the original must be declared by the candidate through self-certification or a Substitute Declaration of Certification of Conformity to the Original Copy in accordance with in Art. 19, 46 and 47 of D.P.R. 445/2000. (Attachment G).

Call Commissions will be appointed by Decree of the Rector as foreseen in Article 7 of this notice. The Commission may award a total of 100 points for the evaluation of candidates, which will be carried out based on qualifications only (procedure 1) or based on qualifications and oral examination (procedure 2) according to the particulars contained within the individual Ph.D. profiles attached. Candidates scoring below 60/100 will not be eligible.

The categories of qualifications to be evaluated, inasmuch as relevant to the subjects of the relative Ph.D. programmes of the call, and the maximum score attributable to each of them are described below:

Selection procedure based on qualifications only (procedure 1)

For the evaluation of the qualifications submitted by candidates, the Commission shall, unless otherwise indicated in the profile relating to each Ph.D. programme, allocate up to 100 points as follows:

- For Curriculum Vitae e Studiorum (including academic and study qualifications, as well as for scientific activity and professional experience) up to a maximum of 60 points;
- For scientific qualifications relevant to the subjects covered by the Ph.D. programme, up to a maximum of 20 points:
 - ◆ Scientific publications (monographs, articles in scientific journals)
 - ◆ Minor publications (national and international dissemination conferences, specific volume contributions, etc.);
- up to a maximum of 20 points for:
 - ◆ Professional expertise and reference letters illustrative of the candidate's abilities, skills and attitudes, written in English by an academic of the University of origin.

Selection procedure based on qualifications and oral examination (Procedure 2)

For the evaluation of the qualifications submitted by the candidates the Commission may, unless specifically stated otherwise in the profile relative to each Ph.D. programme, allocate up to 60 points as follows:

- For Curriculum Vitae e Studiorum (including academic and study qualifications, as well as for scientific activity and professional experience) up to a maximum of 30 points;
- For scientific qualifications relevant to the subjects covered by the Ph.D. programme, up to a maximum of 15 points;
 - ◆ Scientific publications (monographs, articles in scientific journals)
 - ◆ Minor publications (national and international dissemination conferences, specific volume contributions, etc.);
- up to a maximum of 15 points for:
 - ◆ Professional expertise and reference letters illustrative of the candidate's abilities, skills and attitudes, written in English by an academic of the University of origin.
- up to a maximum of 20 points where applicable in the Ph.D. programme profile for the submission of a project proposal whose positive evaluation together with other qualifications is a condition for admission to the oral examination for:
 - ◆ research project.

If the above research project is required, the scores assigned to the other qualifications will be reduced by assigning 20 points for the curriculum, 10 for publications, and 10 for reference letters.

The oral test, with up to a maximum of 40 points, is intended to ascertain the knowledge of foreign languages and the aptitude of the candidates for scientific research, including through discussion of the research project submitted by the candidate where applicable in the Ph.D. programmes profiles referred to in Article 1. The oral test will be deemed successful should the candidate score at least 27/40.

Only and exclusively if specified in the profile relating to the Ph.D. programme selected, applicants resident abroad may take the oral examination at distance using a videoconferencing tool (e.g. Skype) and preferably from a location such as a university institution, a Consulate or Diplomatic Representation or at an Italian Cultural Institute abroad. In this case, interested applicants will have to make a specific request to make use of such a location, provide their contact in the application for admission to the call and ensure the use of a webcam to allow their identification to the Commission. The candidate must be available at their previously communicated contact address on the day for the oral examination, according to the calendar published on the website as indicated on the profile. The Commission may agree with the candidate on a precise time for the interview to take place.

For the purposes of identification, each candidate must, prior to commencement of the interview, identify themselves, displaying the same identity document already submitted as a copy attached to the application. Failure to do so will result in exclusion from the call.

Failure by the candidate to communicate their personal address, a lack of internet connection, the unavailability of the candidate on the day or time established or the failure to display a valid identification document in accordance with the previous paragraph constitute reasonable motives for exclusion from the call. The University of Bari does not accept any responsibility for the possibility of technical issues preventing the carrying out of the oral examination.

In the case of the parity between two or more candidates, preference will be given to the youngest candidate. A specific merit ranking will be drawn up by the Commission for those places reserved for graduates at foreign universities.

The merit ranking will be established according to the order of points of the overall result reported for each candidate based on the evaluation of qualifications.

The successful candidates will be declared, dependant on the number of places designated, according to best performance on the merit ranking.

At the end of the call procedure, the Rector will approve the acts of the call and the relative merit ranking.

All candidates are admitted with reserve to the call.

The declarations of approval of the acts and the relative merit rankings will be made public through their communication on the notice board of the U.O. Dottorato di Ricerca, Ateneo Building of the University of Bari Aldo Moro, II floor, and through publication on the website at <http://www.uniba.it/ricerca/dottorati/33-ciclo-2017-2018>

The above methods of publication act as formal notification to successful candidates. No communication will be sent to individual addresses.

In the event of withdrawal by one of the successful candidates, the next candidate will be summoned according to the merit ranking.

Places with scholarships and places with no scholarship provided will, if vacant, be awarded to candidates summoned according to the merit ranking.

Art. 17 - ENROLMENT

Successful call applicants will have to enroll by the dates to be announced at the time of the publication of the merit rankings.

Failure to enroll within the terms of each Ph.D. programme will be considered withdrawal from the call and the position will be awarded to the next candidate on the basis of merit ranking order.

The application for enrolment must be submitted to: *U.O. Dottorato di ricerca, Università degli Studi di Bari Aldo Moro, II piano, Piazza Umberto I, n.1 – 70121 BARI, ITALY* in the manner described in Art.16.

Documentation relating to the above-mentioned requirements will also be made available online at <http://www.uniba.it/ricerca/dottorati/33-ciclo-2017-2018>

PART IV SUPPLEMENTARY INFORMATION

Art. 18 - TRANSLATION AND LEGALIZATION OF DOCUMENTS

Acts and documents in a foreign language must be translated and certified by the relevant Italian diplomatic or consular representations in the foreign state in question and must comply with the provisions in force in that State.

Art. 19 – INSURANCE COVER

The University guarantees insurance cover for civil liability and accident for the entire duration of the programme for activities strictly related to the Ph.D. programme itself and will arrange the stipulation of the relevant policy.

Art. 20 – RIGHTS AND OBLIGATIONS OF DOCTORAL STUDENTS

Doctoral students are obliged to attend the programme and to carry out continuous study and research activities at the sites designated for this purpose in accordance with the procedures as set out by the Academic Board (Collegio dei Docenti), with an exclusive full-time commitment equivalent to 1500 hours a year. This commitment is verified by the compilation of a register.

Academic Board (Collegio dei Docenti) may, on the basis of a motivated request of the doctoral student, authorize the performance of remunerated activities, verifying their compatibility with the successful carrying out of programme (didactic and research) activities. In particular, doctoral students with scholarships may only carry out remunerated activities strictly related to the Ph.D. programme. Non-scholarship doctoral students must, in any event, consider the possibility that working activities result as incompatible without causing any detrimental effects to basic rights protected at a constitutional level, such as the right to study for the capable and worthy, even without the necessary means to do so.

Doctoral students, as an integral part of the programme, and having obtained clearance from the Academic Board and with the agreement of the relevant didactic bodies may, without any additional increase to the scholarship, participate in tutoring activities for both undergraduate and graduate Master students for up to a maximum of forty hours in each academic year as supplementary teaching activities. Doctoral students in the medical field may participate in clinical-care activities in accordance with the provisions of Art. 4, Section 1 of the current Doctoral Research Regulations. After the third year of the Ph.D. programme, this limit is abrogated.

The measures of Legislative Decree no. 68 are extended to doctoral students, in accordance with the contents therein.

The Maternity Provisions of the Ministry of Labour and Social Security Decree of July 12, 2007, published in the Official Gazette no. 247 of 23 October 2007 are applied in the case of female doctoral students.

The University Regulations provide doctoral students with a doctoral student representation for the purpose of the resolution of educational and organizational issues.

The attendance of a doctoral student may be suspended, upon deliberation of the Academic Board, for a period of up to a maximum of one year while retaining the rights to any scholarship, unless it should cease to be awarded, through resuming regular attendance on the programme. This is applied to cases such as maternity, military or civil service, serious and documented illness.

The doctoral student may not simultaneously be enrolled in a specialization school programme or another degree program. If a successful candidate for a Ph.D. programme results as already enrolled in a specialization school or degree program, he or she undertakes to suspend attendance before beginning the Ph.D. programme, with the exception of medical specialization (see Art. 13 of this call).

Participants enrolled on TFA (*Italian Teachers Traineeship*), Master or Specialization programmes can obtain the suspension of the beginning of doctoral activities for a maximum of three months from the effective start

of the Ph.D. program, to be recuperated within the scope of the legal duration of the Ph.D. programme according to indications from the Academic Board.

If this period is longer than three months, and in any case no more than one year, activities relating to the Ph.D. programme must be deferred.

The granting of scholarships for doctoral studies is compatible with other income, including continuous income in the calendar year in which the scholarship is perceived, provided that maximum limit established by current legislation is not exceeded. If the income limit is exceeded, the scholarship will be revoked for the full year. The doctoral student concerned is obliged to declare the predicted annual income and report the possible exceeding the established limit.

Within the date set by Academic Board (CdD), for the purposes of annual auditing tests, the doctoral candidate is required to submit a written report to the CdD on the research activities and results carried out, as well as indications of possible participation in seminars and conferences and other scientific initiatives, together with publications produced. The positive assessment by the CdD denotes entry to the successive year of the programme, or admission to the final exam in the case of final year doctoral students.

The CdD may propose, by reasoned decision, that the student concerned is temporarily suspended or excluded from the programme, resulting in the partial or total loss of any scholarship in the event of:

- Negative judgment by the CdD within the annual audit;
- Unjustified and prolonged absences;
- Behavior contradicting rules on incompatibility.

Art. 21 –PROPERTY RIGHTS

In the case in which a doctoral student has, during the Ph.D. programme, developed research products which may qualify for the granting of industrial rights or intellectual property, or for which it may be possible to obtain the designation of industrial property, such as inventions (whether patentable or not), *know-how*, utility models, designs and drawings, software, data or data collections, these will be regulated in accordance with current university inventor regulations and University of Bari regulations.

Specifically, the doctoral student will have the obligation to communicate to the Doctoral Coordinator without delay of the achievement of results, undertaking not to disclose and not to use them without prior permission of the University, represented by its legal representative, after consultation with the Coordinator.

The doctoral candidate must, furthermore, undertake a specific commitment to confidentiality and the recognition of industrial and/or intellectual property rights in relation to confidential information, data, and documents that the doctoral student should become familiar with in the course of his or her activities, including those carried out by a company.

The doctoral student is, in any case, given the opportunity to perform standard publishing activities as foreseen by the programme, which will take place in compliance with the commitment to confidentiality assumed with the University for their work including that carried out within a company, as well as any specific agreements concluded on the basis of particular types of relationships (e.g. Innovative doctoral programme with industrial profile or apprenticeship contract).

Art. 22 – AWARDING OF TITLE

The title of Doctor of Research (Dott. Ric) or Ph.D. is awarded following positive evaluation of a research thesis that contributes to the advancement of knowledge or methodologies in the chosen field of enquiry. The doctoral thesis, accompanied by a summary in Italian or English, is to be written in either Italian or English or, with prior permission from the Academic Board (Collegio dei Docenti), in another language.

The examining Commissions for the final exam will be formed and nominated, for each Ph.D. programme, according to the doctoral regulations mentioned above.

The examination may not be resat.

Art. 23 – BACKGROUND CHECKS

The University carries out the necessary background checks on the authenticity of the substitute statements made by the candidate. Should the auditor establish falsehoods in the content of such statements, the candidate is excluded from applying to the call or, if already enrolled as a successful call candidate, withdrawn from the programme subject to the criminal penalties provided for in Art. 76 of Law no. 445/2000.

Art. 24 – TREATMENT OF AND ACCESS TO PERSONAL DATA

The University, through the implementation of Legislative Decree of June 30, 2003, No. 196 and subsequent modifications, undertakes to use any personal data provided by the candidate for the carrying out of call procedures and for institutional purposes.

Participation in the call involves, in compliance with the principles set forth in the aforementioned law, the expression of implicit consent, as the personal data of candidates and those relating to the call tests are published on the University website.

Participation in the University PON call in any case implies acceptance of the relevant ministerial disciplines and rules on checks, inspections, information and advertising and, in particular, rules on information and the communication of Rules (EU) No. 1303/2013, Annex XII, section 2.2 “Beneficiaries' Responsibility”.

All call acts are public.

Candidates have the right to access call procedure acts in accordance with the terms and conditions as laid down by current legislation.

Art.25 – RESPONSIBLE PARTIES FOR CALL PROCEDURE

Pursuant to Law No. 241/1990 196 and subsequent modifications, the Head of Call Proceedings is Dr. Maria Luisa Loiudice - Head of U.O. – Doctoral Research

Any clarifications may be requested at the following e-mail address: dottorato@uniba.it and/or Tel. No. +39 0805714228

Art. 26 – LAWS OF REFERENCE

For any specific issues not provided for in the present notice, reference should be made to the current legislation in force and, in particular, to University of Bari Regulations on doctoral research published at www.uniba.it.

Foreign students may obtain more information at <http://www.studiare-in-italia.it/studying/info-07.html>.

This call notice translated into English is to be considered informative in nature. In the event of any dispute, the original Italian version of this call notice will prevail.

Art. 27 – PUBLICATION

The notice of the announcement of this call was submitted to the Ministry of Justice for publication in the Official Gazette of the Italian Republic - 4th Special Series - Calls.

Bari, 02.08.2017

THE RECTOR

Signed Prof. Antonio Felice Uricchio

PROFILE

PhD PROGRAMME IN BIODIVERSITY, AGRICULTURE, AND ENVIRONMENT

Scientific Area CUN: 07 - Agricultural and Veterinary Sciences; 05 - Biological Sciences.

Coordinator: Prof. Antonio IPPOLITO

Administrative location: Dipartimento di Scienze del Suolo, della Pianta e degli Alimenti

Total number of positions available 8, divided as follows:

- 5 positions with a scholarship from the University: 1 for curriculum 1); 1 for curriculum 2); 1 for curriculum 3); 1 for curriculum 4); 1 for curriculum 5).
- 1 position with scholarship funded by the "Istituto Agronomico Mediterraneo" in Bari (IAM-B) for curriculum 4).
- 2 positions without a scholarship: one for curriculum 1); one for the curriculum 5).

Duration: 3 years

Curricula:

- 1) Genetics and Molecular and Structural Evolution (Scientific Subject Code: BIO/18)
- 2) Genetics and Plant Biotechnology (Scientific Subject Code: AGR/07)
- 3) Environmental Sciences (Scientific Subject Codes: BIO/04, BIO/05 and BIO/07)
- 4) Agroforestry Engineering and Plant Production (Scientific Subject Codes: AGR/03, AGR/04, AGR/05, AGR/08, AGR/10 e AGR/15)
- 5) Crop Protection (Scientific Subject Codes: AGR/11 and AGR/12)

Admission tests:

The selection will be based on the evaluation of title, written test and oral test, with foreign language knowledge checking: English.

For foreign candidates, written and oral tests will be conducted in English.

For each curriculum there will be a specific exam and the relative ranking lists will all merge into one final ranking list for admission.

The positions will be awarded, among the various curricula, according to the order in the merit list, until their exhausting.

In case positions have not been assigned because of lack of eligible candidates in a curriculum, candidates from other curricula will be eligible, based on the score on the overall ranking.

The candidates must indicate their curriculum choice on the application form – Annex 1) on penalty of disqualification from selection procedures.

Admission exam dates and time:

Written exam: 26th September 2017 at 09:00 a.m.

Oral exam: 28th September 2017 at 9:00 a.m.

Place: Aula Ciccarone – 2nd floor - Dipartimento di Scienze del Suolo, della Pianta e degli Alimenti – Via Amendola, 165/A – 70126 Bari, Italy

PROFILE

PhD PROGRAMME in **MEDITERRANEAN RIGHT ECONOMIES AND CULTURES**

Scientific Areas CUN: 12- Legal Science, 13- Economic and Statistical sciences, 11a- Historical, Philosophical, Pedagogical and Psychological Sciences

SDSs- Scientific Disciplinary Sectors: IUS/01, IUS/02, IUS/04, IUS/06, IUS/07, IUS/10, IUS/11, IUS/12, IUS/13, IUS/16,

IUS/17, IUS/19, SECS-P/01, SECS-P/08, SECS-P/13, SECS-S/01 e M-PED/01

Coordinator: Riccardo PAGANO

Administrative Office: Dipartimento ionico, Ionian Department in Mediterranean Legal and Economic Systems: society, environment and culture

Available PhD positions : n.8

- * 5 positions with a University funded scholarship
- * 1 position with a scholarship funded by Basilicata Region
- * 2 positions without any scholarship

Duration: three years

Curricula: No

Admission method: The selection will be made considering Education titles, a written test and an interview, even with a possible discussion concerning a research project made by the candidate and the checking of his/her English knowledge.

The positions for the competitive exam will be assigned following the merit ranking, till the end of the same positions. The positions with the scholarships will be foremost given following the order of the merit ranking. Then, the positions without any scholarship will be assigned.

Admission test date and time:

Written test: 25st September 2017 at 09:00 a.m.

Interview: 27st September at 09:00 a.m.

Place: Ionian Department in Mediterranean Legal and Economic Systems: society, environment and culture, c/o ex caserma Rossarol, Class IV, ground floor- Via Duomo 259, TARANTO

For more information, see <http://www.uniba.it/ricerca/dipartimenti/sistemi-giuridici-ed-economici>

PROFILE

PhD PROGRAMME IN ECONOMICS AND MANAGEMENT

CUN Subject area: 13 Economics and statistics

Coordinator: Prof. Giovanni LAGIOIA

Administrative location: Dipartimento di Economia, Management e Diritto dell'Impresa

Total number of places available: 8 divided as follows:

- 6 with scholarship (University granted), 2 of them reserved to graduates from Foreign Universities;
- 2 without scholarship.

Duration: 3 years

Curricula:

1. Economics (Scientific Subject Codes: SECS-P/01, SECS-P/03, SECS-P/06 and SECS-S/01)
2. Management and technology (Scientific Subject Codes: SECS-P/07, SECS-P/08, SECS-P/13 and SECS-S/04)

Application Requirements

Regular Places

The selection is based on qualifications, written and oral exams.

During the oral exam applicants should prove also knowledge of the English language.

The admission exam and the final ranking list will be the same for all curricula.

Places will be assigned according to the final ranking until all places are allocated; according to the ranking list the scholarships will be assigned first and then the places without scholarship will be filled.

Places reserved for Graduates from Foreign Universities:

The selection is based on qualifications and an oral exam. Applicants resident abroad could have the oral exam through videoconferencing tools (e.g., Skype) according to the procedure required by the call (art. 16). A second ranking list will be generated.

In case of vacancies, the places will be attributed to the candidates who are in the 'Regular places' ranking list.

Admission Exam dates, time and venues:

1) *Selection based on Qualifications, Written and Oral Exams*

Written exam: 26th September 2017, at 2.00 p.m. in *Aula IV, 2nd floor (classrooms building) Economia Building, Largo Abbazia S. Scolastica, 53 – BARI.*

Oral exam: 29th September 2017, at 9.30 a.m. in *Aula P. E. Cassandro, 3rd floor (Departments building) – Dipartimento di Economia, Management e Diritto dell'Impresa, Largo Abbazia S. Scolastica, 53 – BARI.*

2) *Selection based on Qualifications and Oral Exams*

Please, see the website

Please see <http://www.uniba.it/ricerca/dipartimenti/demdi/ricerca/dottorato-di-ricerca-1> for further information.

PROFILE

PhD PROGRAMME IN **PHYSICS**

CUN Scientific Area: 02 – Physical sciences

Coordinator: Prof. Giuseppe IASELLI

Administrative headquarters: Dipartimento Interateneo di Fisica

In collaboration with: Istituto Nazionale di Fisica Nucleare, Frascati, Roma

Total scholarships available: n. 9:

- n. 6 scholarships granted by University of Bari, out of which 2 are reserved to foreign students;
- n. 3 scholarships granted by Istituto Nazionale di Fisica Nucleare di Frascati, Roma.

Scholarship duration: 3 years

Curricula:

1. Nuclear and subnuclear physics
2. Quantum electronics and solid state physics
3. Applied physics
4. Theoretical physics

Admission procedures:

Ordinary merit list

The selection will be based on CV evaluation, a written test and an interview. The knowledge of the English language will also be verified. On request of the candidate the test and the interview can also be carried out in English. There will be a unique merit list and the scholarships will be assigned, among the various curricula, following the order in the merit list.

Foreign student merit list

For the scholarships reserved to foreign students, the selection will be based on CV evaluation and an interview on the research project proposed by the candidate. In this case, on request, the interview can be through videoconference according to the procedure outlined in art. 16 of the call. There will be a separate merit list. Scholarships not assigned to foreign students will be granted to candidates of the ordinary merit list.

Admission exam calendar:

Written test: 25 September H: 15.00

Interview: 27 September H 15.00

Venue: Dipartimento di Fisica, Aula A
Via Amendola 126, Bari

Additional information available at: <http://phdphysics.cloud.ba.infn.it>

PROFILE

PhD PROGRAMME in **FUNCTIONAL AND APPLIED GENOMICS AND PROTEOMICS**

Scientific CUN Areas : 05 – Biological Sciences, 06 – Medical Sciences 07 – Veterinary and Agricultural Sciences

Coordinator: Prof. Palmiro CANTATORE

Administrative Office: Department of Biosciences, Biotechnologies and Biopharmaceutics

Total Available Positions: n. 8

- n. 6 positions with fellowships (divided between the 3 curricula)
- n. 2 positions without fellowship (candidates choose the curricula after the admission test)

Duration: 3 years

Curricula:

BIOCHEMISTRY MOLECULAR BIOLOGY AND BIOINFORMATICS (Scientific Areas: BIO/10 and BIO/11): 2 positions with fellowships

PHYSIOLOGY AND CELLULAR AND MOLECULAR BIOTECHNOLOGIES (Scientific Areas: BIO/09, BIO/14 and AGR/17): 2 positions with fellowships

BIOCHEMICAL AND PHARMACOLOGICAL SCIENCES (Scientific Areas: BIO/10, BIO/12, BIO/13, BIO/14, BIO/16 and MED/09): 2 positions with fellowships

Admission modes:

The selection will be for titles and for written and oral tests.

Foreign students can perform the written test in english.

The tests are unique (not distinct among the curricula). The candidates will choose the curricula at the end of the examination following their position in the final classification, respecting the distribution among the curricula of the above indicated fellowships

Admission exam calendar:

Written Test

September 25 2017, hr 9.00 Room A (*Old Building Biological Departments*) University Campus Via Amendola, 165/A – Bari

Oral Test

September 27 2017, hr 9.00 Room A (*Old Building Biological Departments*) University Campus Via Amendola, 165/A – Bari

For further information check the web site <http://www.uniba.it/ricerca/dipartimenti/bioscienze-biotecnologie>

PROFILE

PhD PROGRAMME IN GEOSCIENCES

CUN Subject area: 04 Earth Sciences

Scientific Subject Codes: GEO/01, GEO/02, GEO/03, GEO/04, GEO/05, GEO/06, GEO/07, GEO/08, GEO/09, GEO/10 and GEO/11

Coordinator: Prof. Massimo MORETTI

Administrative location: Dipartimento di Scienze della Terra e Geoambientali

Total number of places available: 4

4 with a scholarship from the University

Duration: 3 years

Curricula: NO

Evaluation of applicants:

applicants will be selected by titles, written and oral examination. The oral exam will also evaluate the candidate's knowledge of English.

Admission Exam dates and time:

Written exam: 19th September 2016 at 09:00 a.m.

Oral exam: 21th September 2016, at 9:00 a.m.

Exam site location: Aula 11 – 1st Floor – Palazzo di Scienze della Terra – Via E. Orabona, 4 – Campus Universitario –Bari

Please, visit the following web page for more details and for the specific research topics of the Doctorate Course:

<http://www.geo.uniba.it/dottorato-bandi.html>

PROFILE

PHD PROGRAMME IN COMPUTER SCIENCE AND MATHEMATICS

Subject area CUN: 01 Mathematics and Computer Science, 09 Industrial and information Engineering

Coordinator: Prof. Maria Francesca COSTABILE

Administrative office: Dipartimento di Informatica - University of Bari Aldo Moro

Number of positions available: 8

- 6 with scholarships funded by the University; 2 of these have a priority for graduates from foreign Universities.
- 2 positions with a “higher education apprenticeship contract” for graduates under the age of 30. The contract is established with Exprivia S.p.A, an enterprise whose main location is in Molfetta (BA), on topics related to the two research profiles (R1 and R2) illustrated below:

R1. Software Models and Architectures for Smart Data Analytics

The diffusion of digital technologies in every area of everyday life and the use of heterogeneous data in large and always increasing quantities is a fact. The research to develop within this PhD focuses on the analysis of new reference models that are being imposed both at organizational and technological levels, inspired to the concept of Smart Cities and Communities. Moreover, it will study new logical and architectural paradigms as well as tools to implement "Smart Data Analytics", useful for integrating and analyzing available and emerging data from diversified sources, sensors, open-data and social networks, with the ultimate aim of supporting the decision making, administrative and governance processes of a digital city.

R2. Cyber Security in Complex Systems

Almost all of the services provided nowadays, both in private and public sectors, such as welfare services, are the result of interaction of complex systems intended as the set of organizational structures, processes, people, and infrastructures. The delivery of these services has more and more involved cyberspace, the set of networks, protocols as well as heterogeneous and interconnected IT applications that surround us. Managing this growing risk requires an appropriate organizational approach, processes and techniques, even in consideration of the introduction of the European GDPR legislation (General Data Protection Regulation - EU Regulation 2016/679), which imposes particular attention when identifying and protecting data that companies possess in order to protect the sensitive information of European citizens. There is an urgent need to develop solutions that allow to collect, standardize and make all the information useful to “threat intelligence” activities accessible.

The research to develop during this PhD will focus on "Cyber Security in Complex Systems", which will be analyzed along multiple dimensions such as organization, processes and tools. Particular attention will be given to “threat intelligence” in order to create new models and defensive technologies.

Duration: 3 years

Curricula:

1. Computer Science (Scientific Subject Code: INF/01, ING-INF/05)
2. Mathematics (Scientific Subject Code: MAT/03, MAT/05 e MAT/08)

Admission procedure

Ordinary positions, including the 2 with apprenticeship contracts

Candidates will be evaluated on the basis of: a) the documents presented with the application, b) a written exam, c) an oral exam that will also include the assessment of the candidate's knowledge of English.

As regards the applicants to the 2 positions with an apprenticeship contract, during the oral exam the Committee will also ask questions about the research topics described in R1 and R2 above, with the aim of assessing the eligibility to each position.

The available positions will be assigned according to the ranking obtained by the candidates, until all positions are covered and by taking into account the reserved positions.

Admission exam dates, time and place:

Written exam: 26th September 2017 at 03:00 p.m., *Room Hume – Dipartimento di Informatica – 2nd floor*

Oral exam: 28th September 2017 at 03:00 p.m., *Room Consiglio – Dipartimento di Informatica – 7th floor*

Address: Dipartimento di Informatica – Campus Universitario – Via Orabona, 4 – 70 125 Bari, Italy

Foreign candidates applying for ordinary positions can choose Italian or English language for their admission exam.

Positions reserved to graduates from foreign Universities

The selection process is made up of two rounds:

- 1) from all applicants, a first pool will be selected based on the documents presented with the application;
- 2) the selected candidates will be interviewed and, among other things, they will discuss a research project (written in English, max 500 words) presented with the application. The interview, which will be in English or Italian depending on the candidate's choice, can be conducted via Skype and the candidate has to provide a Skype ID in the application.

The results of the interview will be combined with the evaluation of the application documents to create a ranking. In case the 2 scholarships will not be assigned to graduates from foreign Universities, they will be awarded to the next students in the ranking of ordinary positions.

Interview date: 27th September 2017, the exact time will be communicated via email to the candidate.

For more information, see <http://dottorato.di.uniba.it/nuovo/>

PROFILE

PhD PROGRAMME in **HUMANITIES, LANGUAGES AND ARTS**

CUN's Scientific Areas: 10 Antiquities, philology, literary studies, art history, 11 History, philosophy, pedagogy and psychology

Coordinator: Professor Grazia DISTASO

Head Office: Dipartimento di Lettere Lingue Arti. Italianistica e Culture comparate

Total number of PhD positions: 5, 1 of which is reserved to candidates who hold a master's degree awarded by a non-Italian university

Duration: 3 years

Curricula:

1. Literatures and Philology (Academic Disciplines for Research and Teaching: L-FIL-LET/02, L-FIL-LET/04, L-FIL-LET/10, L-FIL-LET/13, L-LIN/03, L-LIN/05, L-LIN/10, L-LIN/13, L-LIN/21, e M-GGR/01);
2. Languages, Linguistics and Translation (Academic Disciplines for Research and Teaching: L-LIN/01, L-LIN/03, L-LIN/07, L-LIN/12, L-LIN/14 e L-LIN/21);
3. Art and Performing Arts (Academic Disciplines for Research and Teaching: L-ART/02, L-ART/05, L-FIL-LET/02, L-FIL-LET/10 e L-LIN/05).

Admission:

Ordinary Positions

The selection will be made on the basis of academic qualification, a written paper and an oral examination. Knowledge of a second language among English, French, Spanish, German, Russian will be tested during the oral examination.

The examination will be the same for all curricula and will result in one merit ranking list.

All the positions available will be awarded according to the merit ranking list.

Positions for candidates who hold an M.A. Degree from a non-Italian University

The selection for candidates who hold an M.A. Degree from a non-Italian University will be made separately, **on the basis of academic qualification alone.**

Should the position not be awarded, it will be re-assigned to candidates from Italian Universities.

Exam Timetable:

Written examination: 18 September 2017, at 9.00am

Oral examination: 21 September 2017, at 9.00am

Exam Locations:

Written examination: Room II – II floor – entrance from Via Crisanzio – Palazzo Ateneo – Piazza Umberto I No. 1 – Bari;

Oral examination: Room 15 (English Studies), III floor - Palazzo ex Lingue, Via Garruba, 6/b – Bari

Further information at: (<http://www.uniba.it/ricerca/dipartimenti/lelia/ricerca/dipartimenti/lelia/offerta-formativa/dottorato>)

PROFILE

PhD PROGRAMME in LEGAL PRINCIPLES AND INSTITUTIONS BETWEEN GLOBAL MARKETS AND FUNDAMENTAL RIGHTS

Italian National University Council (CUN) Scientific Area: - Legal Sciences (Area No. 12)

Coordinator: Professor Vito Sandro LECCESE

Head Office: Dipartimento di Giurisprudenza (Department of Law)

Total number of PhD available positions: 8 with scholarship as follows: 3 for curriculum 1), 3 for curriculum 2), 2 for curriculum 3)

Length of programme: 3 years

Curricula:

- 1) Rights and protection in contract relationships, business activities and labour law (Scientific Subject Codes: IUS/03, IUS/04, IUS/07 e IUS/15)
- 2) Fundamental rights, power and government of territory (Scientific Subject Codes: IUS/01, IUS/08, IUS/09, IUS/10, IUS/12 e IUS/21)
- 3) International and European Union Law (Scientific Subject Codes: IUS/13, IUS/14 e IUS/17)

Admission:

The selection procedure will be on the following criteria: academic record, written and oral examination. Knowledge of a second language among English, French, German, Spanish, will be tested during the oral examination.

For each curriculum there will be a specific entrance test and the respective ranking lists will all merge into a single final ranking list for admission legitimating the access to the PhD position

The positions available for the different curricula will be assigned according to the merit ranking list until all positions are assigned.

In the event that the position reserve to one curriculum is not fully covered, vacant positions will be assigned to suitable candidates in other curricula, according to the higher score in the final comprehensive ranking list.

The candidates must indicate their curriculum choice on the application form – Annex A), which is an integral part of this call. Failure to comply with this requirement will result the exclusion from the selection process.

Examination schedule:

Written examination: 21 September 2017, at 9:30am, *Room 5, Ground floor, Dipartimento di Giurisprudenza, Piazza Cesare Battisti, 1 – Bari*

Oral examination: 26 September 2017, at 9:30am, *Room Fabris, V floor, Stair C, Dipartimento di Giurisprudenza, Piazza Cesare Battisti, 1 – Bari*

Further information is available on the website: <http://www.uniba.it/ricerca/dipartimenti/lex/post-laurea/dottorati-di-ricerca>

PROFILE

PhD PROGRAMME IN ANIMAL HEALTH AND ZOOONOSIS

Subject area CUN: 07 Agricultural and Veterinary Sciences, 06 Medical Science

Scientific Subject Codes: : VET/02, VET/04, VET/05, VET/06, VET/07, VET/08 e MED/42

Coordinator: Prof. Nicola DECARO

Administrative location: Department of Veterinary Medicine

Positions available:

- 4 with a scholarship from the University, 2 of which reserved for graduates from foreign Universities
- 1 with a scholarship from Region Basilicata

Duration: 3 years

The written and oral examinations for foreign candidates will be conducted on prior request in English, Spanish or French language.

For the positions reserved for the graduates from foreign Universities, the selection will be made on the basis of the evaluation of the candidate qualifications and possible Skype interview to discuss the qualification. There will be a separate merit ranking list. In case the position is not given, it will be attributed to the candidates that are in the general merit ranking list.

Admission examination dates and times:

Written exam: 25th September 2016 at 09:00 a.m.

Oral exam: 26th September 2016 at 09:00 a.m.

Place: Library of the Infectious Diseases Unit of the Department of Veterinary Medicine – Strada Prov.le per Casamassima Km.3 – Valenzano (Bari)

For further information, please visit the website: <http://www.uniba.it/ricerca/dipartimenti/dipmedveterinaria>

PROFILE

PhD PROGRAMME in “**BIOMOLECULAR SCIENCES IN PHARMACOLOGY AND MEDICINE**”

Scientific CUN areas: 03 Chemical Sciences, 05 Biological Sciences, 06 Medical Sciences

Coordinator: Prof. Francesco SILVESTRIS

Administrative office: Farmacia-Scienze del Farmaco Department

Total number of positions available as PhD students: n. 13

- n. 7 positions with scholarship programs funded by the University of Bari assigned as follows:
 - n. 3 positions for curriculum #1;
 - “ 2 positions for curriculum # 2;
 - “ 2 positions for curriculum # 3;
- n. 2 positions for curriculum # 3 with scholarship programs funded by: Exprivia S.p.A. from Molfetta (BA), and by ITEL Telecomunicazioni Srl, Ruvo di Puglia (BA), reserved to applicants graduated in foreign universities;
- n. 1 position for curriculum #3 with scholarship program funded by Leader Italia Srl, Cinisello Balsamo (MI) for curriculum # 3;
- n. 3 positions without scholarship support assigned as follows:
 - n. 2 positions for curriculum #2;
 - “ 1 position for curriculum # 3.

Duration: 3 years

Curricula:

- 1) *Sciences and technologies of the drug and biologically active substances* (Scientific-Disciplinary Sectors CHIM/08, CHIM/09)
- 2) *Biomolecular sciences in clinical medicine and oncology* (Scientific-Disciplinary Sectors BIO/14, MED/04, MED/06, MED/09, MED/16, MED/38)
- 3) *Applied neurosciences* (Scientific-Disciplinary Sectors BIO/10, BIO/11 e BIO/12, MED/25, MED/26, MED/30, MED/31, MED/33, MED/39)

Admission procedures:

Selection of applicants will include a written dissertation on specific topics and oral discussion including the English language test. Examinations will be appropriate for each curriculum and the resulting graded lists will converge in a single final list for the admissions to the PhD Course. All positions available in each curriculum will be covered even by successful candidates applying for different curricula in the eventuality of lack of winners in a specific curriculum, with respect to the graded list. Candidates must complete the application form (A) and indicate the curriculum that they choose, pending their exclusion from the competition.

Positions reserved to applicants graduated in foreign universities

Selection of applicants will include the evaluation of professional and scientific titles, and oral discussion which can be performed by web-conference in English language (art. 5 of PhD call). Candidates must complete the application form (F) and winners will be separately enumerated in a graded list. In the absence of winners, the positions will be covered by candidates favorably located in the other competition's list.

Calendar of admission exams:

Written exam: Monday, September 25, 2017, at 9,00 am

Oral exam: Thursday, September 28, 2017, at 10,00 am

Venue of the exams: Aula DIMO, ground floor of the Section of Internal Medicine and Clinical Oncology, Policlinico – P.zza Giulio Cesare, 11 – 70124 Bari

For more information, see <http://www.farmacia.uniba.it/dottorato/scienze-biomolecolari-farmaceutiche-mediche/index.html>

PROFILE

PhD PROGRAMME IN CHEMICAL AND MOLECULAR SCIENCE

Scientific area CUN: 03 Chemical Science, 05 Biological Science

Coordinator: Prof. Luisa TORSI

Administrative location: Dipartimento di Chimica

Total number of available positions: 7

- n.5 positions with a scholarship from the University
- n.1 position with a scholarship financed by the Department of Chemistry
- n.1 position with a scholarship financed by the Institute of Crystallography of the CNR (curriculum 1)

Duration: 3 years

Curricula:

1. Advanced Chemical Processes (Scientific Subject Codes CHIM/01, CHIM/02, CHIM/03, CHIM/06)
2. Chemistry of Innovative Materials (Scientific Subject Codes CHIM/01, CHIM/02, CHIM/03, CHIM/06)
3. Chemistry of Biological Systems (Scientific Subject Codes CHIM/01, CHIM/02, CHIM/03, CHIM/06 and BIO/15)

The selection process will include the evaluation of the titles, written and oral exams as well as a verification of the knowledge of English language

The written exam and the oral exam can be done in Italian or in English.

The admission exam and the ranking list are the same for all curricula.

The places available for the different curricula will be assigned according to the ranking list until all places are assigned.

Admission Exam dates and time:

Written exam: September, 18th 2017 at 03:30 p.m.

Oral exam: September, 20th 2017 at 09:30 a.m.

Venue: Dipartimento di Chimica – Aula 1 – Ground floor - Campus Universitario - Via Orabona, 4 – 70125 Bari (Italy)

For more information: <http://www.chimica.uniba.it/>

PROFILE

PhD PROGRAMME IN SOIL AND FOOD SCIENCES

CUN Scientific Areas: 07 Agriculture and Veterinary Sciences, 03 Chemistry, 05 Biology, 06 Medical Sciences

Coordinator: Prof. Maria DE ANGELIS

Administrative site: Department of Soil, Plant and Food Science

Total number of positions to apply for: 10

- n. 5 positions with grant from Ateneo: 3 positions for the curriculum 1) and 2 positions for the curriculum 2)
- n. 1 position with grant financed by the Department of Soil, Plant and Food Science, Bari for the curriculum 1)
- n. 2 positions reserved to applicants winners at the network FOIE GRAS ETN (Training Network for Early - Stage Researchers on Bioenergetic Remodeling in the Pathophysiology and Treatment of Non-Alcoholic Fatty Liver Disease) expiring 28 January 2017 (position ESR11) and 30 April 2017 (position ESR7) and published on the European website EURAXESS for the curriculum 1)
- n. 2 positions with no grant for the curriculum 1), one of which is reserved to graduates at foreign universities

Duration: 3 years

Curricula:

- 1) Food microbiology, technology, safety and chemistry (Scientific education sectors: AGR/15, AGR/16, MED/09, MED/38, MED/42, CHIM/01, CHIM/08, CHIM/09 e BIO/12)
- 2) Agriculture Chemistry (Scientific education sector: AGR/13)

Application Requirements

The applicants must indicate in the call-integrating-module A) the chosen curriculum. If this information is missing, **the applicant will be excluded from the selection procedure.**

Regular Places

The selection is based on qualifications, written and oral exams. During the oral exam applicants should prove also knowledge of the English language.

The examination trials will be different for each curriculum and the corresponding rankings will be merged in a unique final ranking, which will provide winner applicants with right to access the position. The available positions will be assigned, among different curricula, on the basis of the final ranking, until no available position is left. In the case that no applicant will be included in the ranking corresponding to a given curriculum, the remaining available positions will be assigned to applicants, for the other curriculum, which will be listed in the final ranking.

Places reserved for Graduates from Foreign Universities:

The selection is based on qualifications and an oral exam. Applicants resident abroad could have the oral exam through videoconferencing tools (e.g., Skype) according to the procedure required by the call (art. 16). A second ranking list will be generated. In case of vacancies, the places will be attributed to the candidates who are in the 'Regular places' ranking list.

PON Ricerca e
2014- 2020 **Innovazione**

Ministero dell'Istruzione, dell'Università e della Ricerca

Places reserved for the FOIE GRAS ETN (Training Network for Early - Stage Researchers on Bioenergetic Remodeling in the Pathophysiology and Treatment of Non-Alcoholic Fatty Liver Disease) winners.

The examination trials have to be skipped because selection procedure had been already done within the European project. The winner shall present specific registration request within the starting date of the PhD course.

Schedule of examination trials:

Written test: September 20th, 2017, at 9:00 am

Oral test: September 22th, 2017, at 9:00 am

Site where tests will be held:

Room VII – second floor - : Department of Soil, Plant and Food Science - Via Amendola, 165/A – Bari.

Please see <http://www.uniba.it/ricerca/dipartimenti/disspa/dottorato-di-ricerca/scienze-del-suolo-e-degli-alimenti> for further information.

PROFILE

PhD PROGRAMME in **HUMAN RELATIONS SCIENCES**

CUN Scientific Areas: 10 Sciences of Antiquities, Philology, Literature, History and Arts; 11 Sciences of Philosophy, Education and Psychology; 14 Political and Social Sciences

Phd Coordinator: Prof. Giuseppe MININNI

Administration: Department of Education, Psychology, Communication

Application Grants: n. 8

- n. 7 grants financed by the University, one of these is reserved for students graduated abroad
- n. 1 grant without economical support

Duration: 3 years

Curricula:

1. History and Social Policies (Scientific domains: M-STO/02, SPS/01, SPS/06, SPS/07, SPS/08, SPS/12 and L-LIN/10)
2. Educational dynamics and education to politics (Scientific domains: M-PED/01, M-PED/02, M-PED/03 and M-PED/04)
3. Psychology: Cognitive, emotional and communicative processes (Scientific domains: M-PSI/01, M-PSI/03, M-PSI/04, M-PSI/05, M-PSI/06, M-PSI/08, L-LIN/01 and L-LIN/12)

Admission information:

Ordinary positions:

Selection will consider education and prior learning formally certified, and results coming both from written and oral examinations. Further, the mastery of a foreign language (English, French, German, Spanish) will be assessed. Examinations are unique as well as final merit classification.

Positions will be assigned among the three curricula following the merit order until the established availability. Grants will be distributed following the merit classification and the position without economical support will follow.

Positions reserved for students graduated abroad:

Selection will consider education and prior learning formally certified, and results coming from the oral examination. For applicants living abroad, this examination could take place via videoconferencing tools, according to the modalities foreseen by the announcement (art. 16). A separate classification will be issued, given that whenever left unassigned reserved positions will be distributed among ordinary positions.

Agenda for the admission examination:

Written examination: September the 19th 2017, 9,30 a.m. Room IV – III Floor - Palazzo Ateneo, Piazza Umberto I, n 1 - Bari

Oral examination: September the 26th 2017, 9,30 a.m. Room “Montessori” Department of Education, Psychology, Communication - II Floor - Palazzo Chiaia- Napolitano, Via Crisanzio, 42 - Bari

Further information will be available at UniBa Homepage: <http://www.uniba.it/ricerca/dipartimenti/formazione-psicologia-comunicazione>

PROFILE

Ph.D PROGRAMME IN HUMANITIES

Scientific Areas CUN: 11 – History, Philosophy, Education, Psychology; 10 – Philology, Literature, Arts of Antiquity; 02 – Physics; 05 – Biology; 13 – Economics and Statistics; 14 – Politics and Social sciences.

Director: Costantino ESPOSITO

Head Office: Dipartimento di Studi Umanistici (DISUM)

Total number of positions: 6

- n. 5 of grant-assisted positions (1 position for each curriculum mentioned below)
- n. 1 position without fellowship (or grant)

The length of the PhD Program: 3 years

Curricula:

1. Philosophy and History of Philosophy (Scientific Fields: M-FIL/01, M-FIL/03, M-FIL/05 e M-FIL/06)
2. Philology and Literature of Antiquity (Scientific Fields: L-FIL-LET/02, L-FIL-LET/04 e L-FIL-LET/05)
3. History and Archaeology of Antiquity (Scientific Fields: L-ANT/03, L-ANT/07, L-ANT/08, M-STO/07 e SPS/02)
4. History from Middle Ages to Present Time (Scientific Fields: M-STO/02, M-STO/09 e SECS-P/12)
5. History of Science (Scientific Fields: M-STO/05, FIS/07, FIS/08, BIO/01 e L-FIL-LET/15)

Admission criteria:

Selection of candidates will be based on qualifications, a written and oral examination and on the knowledge assessment of foreign language skills (English, French, German, Spanish).

Selection procedure will be different for each curriculum. The final ranking list of each curriculum are dealt with separately and then they will feed into one general ranking list.

For each curriculum phd posts will be allocated based on the ranking list, until all available posts have been covered. Non allocated posts due to a lack of successful candidates in one curriculum will be attributed to another curriculum, always following the general ranking list.

Applicants are asked to indicate what curriculum they are applying to (s. Annex A to the notice of competition).

Should this not occur, the application will be automatically discarded.

Foreign applicants can sit their written and oral examinations (if explicitly requested beforehand) in English, French or Spanish.

The oral examination will assess the knowledge about a foreign language (at least one designated by the applicant him/herself), which differs from the language of both written and oral examinations.

Calendar of admission steps:

Written test: 19 september 2017, h. 9,30

Oral exam: 22 september 2017, h. 9,30

Venue: Aula A – Il piano – Palazzo Ateneo – Piazza Umberto I n. 1 – Bari

Further information can be found on the website at the following link:

<http://www.uniba.it/ricerca/dipartimenti/disum/post-laurea/corso-di-dottorato-in-studi-umanistici-a.a.-2017-2018-xxxiii-ciclo>.

PROFILE

PhD PROGRAMME IN TRANSPLANTATION OF TISSUES AND ORGANS AND CELLULAR THERAPIES

CUN Scientific Areas: 06 Scienze Mediche, 07 Scienze Agrarie e Veterinarie, 05 Scienze Biologiche
Settori Scientifico disciplinari: BIO/16, BIO/17, VET/09, MED/15, MED/12, MED/13, MED/14, MED/18, MED/24 e MED/41

Coordinator: Prof. Francesco STAFFIERI

Administrative Headquarters: Department of Emergencies and Organ Transplantation

Total positions: 6

- n. 5 with scholarship
- n. 1 without scholarship

Duration: 3 years

Curricula: NO

Modalities of Admission:

The selection will be based on titles and a written and oral examination, with the discussion of a research project inherent to the themes of the doctorate course, that will be presented (Times New Roman 11 up to a maximum of 3000 words) together with the admission documents.

Candidates will be admitted to the oral examination after the positive evaluation of the written test. During the oral examination will be discussed the research project and will be evaluated the knowledge of the English language.

The positions will be assigned based on the ranking list with the priority to the positions with scholarship.

Calendar of the admission tests :

Written test: September 26th 2017, at 9,30 AM

Oral Test: September 28th 2017, at 9,30 AM.

Examination Venue: "Minoia" Classroom (IV year) of the Campus of Veterinary Medicine - Strada Provinciale 62 per Casamassima, Km 3 Valenzano – Bari

For further information consult the website: <http://www.uniba.it/ricerca/dipartimenti/deto>

Unione Europea

PON Ricerca e
2014- 2020 **Innovazione**

Ministero dell'Istruzione, dell'Università e della Ricerca

ATTACHMENT A)

INTEGRATING DECLARATION OF APPLICATION OF PARTICIPATION IN THE CALL FOR ADMISSION TO RESEARCH DOCTORATE - XXXIII CYCLE

To the Rector
of the University of Bari Aldo Moro
Direzione Ricerca, Terza Missione e Internazionalizzazione
Sezione Ricerca e Terza missione
U.O. Dottorato di ricerca
Piazza Umberto I, n. 1
70121 BARI - ITALY

The undersigned

SURNAME		
NAME		
GENDER		M <input type="checkbox"/> F <input type="checkbox"/>
PLACE OF BIRTH	CITY	
	REGION	
	NATION	
DATE OF BIRTH (day, month and year)		
Telephone	Mobile telephone	
e-mail		

declare

to have applied electronically to participate in the Doctoral Programme in

_____ and to
have chosen the following curriculum profile:

(The choice of curriculum profile must be made **ONLY** if included in the profile of the degree programme in which you intend to participate and is required, upon penalty of exclusion. In this case, failure to choose a curriculum profile within the deadline of this notice of admission will compromise right to admission to the call).

1. To be the holder of a research grant at the Department of _____
 of the University of _____ for the realization of the research project
 Scientific disciplinary area _____ which will expire on (date) _____

2. To be/not to be a public official with the following public administration:

 Location _____

1. To have/not to have previously been awarded a scholarship (including for a single year or part of a year) for a doctoral programme;
2. To be aware of all the relevant norms and practices relating to the doctoral programme contained within the call for proposals including those relating to attendance requirements according to the modalities to be defined by the Doctoral School. Study and research activities must be routinely carried out within the facilities destined for this purpose;
3. To have/not to have obtained the title of Doctor of Research in _____ at the University of _____ on (date) _____;
4. Not to have benefited from or not to be currently benefiting from a PhD scholarship;

For those in possession of a degree from a foreign university:

ASK THAT

the Call Commission, for the sole purpose of admission to the doctoral programme, evaluates the suitability of the qualification obtained abroad, in compliance with the regulations in force in Italy and in the country of the qualification itself and the international treaties and agreements on the recognition of qualifications for the continuation of studies.

To this end, attach a copy of the documents referred to in Art. 2 of the Call notice:
(List Documents)

Reserved for disabled candidates

(Persons recognized as such following verification made by the Medical Commission referred to in Article 4 of Law 104/1992 and successive modifications)

DECLARE

5. To be disabled and to require the following aids:
- _____
- _____

And/or to require extra time for the carrying out of tests
(Cross out)

YES NO

And attach medical certificate

The undersigned declares, under their own personal responsibility, that the above information is true and commits to providing the necessary evidence by submitting the prescribed documents within the terms and conditions set forth in the Call notice and is fully aware of that which is determined by Art.76 of the DPR No. 445 of 28.12.2000 on Criminal Responsibility to which the applicant may be held in the case of false declarations.

The undersigned expresses his/her consent that the personal data provided within this application may be processed in compliance with Legislative Decree No. 1966 of 30.06.2003 regarding the fulfilment of the performance of Call procedures as well as for institutional purposes.

Foreign nationals may apply to take the exam in English or in one of the languages provided for in the Doctoral Programme for which they are a candidate:

Indicate language chosen

_____/_____/_____
Place Date

(SIGNATURE OF CANDIDATE)

ATTACHMENT B)

**DOCTORATE COURSE IN COMPUTER SCIENCE AND MATHEMATICS
XXXIII cycle**

Applicants interested in the two positions with a high-level apprenticeship contract have to fill and sign this form, and attach it to the documentation to be submitted for admission to the Doctorate Course.

The undersigned

SURNAME		
NAME		
GENDER		M <input type="checkbox"/> F <input type="checkbox"/>
PLACE OF BIRTH	CITY	
	REGION	
	NATION	
DATE OF BIRTH (day, month and year)		
Telephone	Mobile telephone	
e-mail	Skype contact	

having considered the rules contained in the notice of admission to the call

DECLARES AN INTEREST IN

Competing for 2 positions with a high-level apprenticeship contract to be signed with Exprivia S.p.A. Bari, for the purpose of carrying out the research as described by the two research profiles of the present call.

(Place)

(Date)

(Signature of candidate)

ATTACHMENT C)

**SUBSTITUTE DECLARATION CERTIFICATION OF QUALIFICATIONS
WITH EXAMS
(Art. 46 D.P.R. 445 of 28.12.2000
Modified by Art.15 comma 1 of the Law of 12 November 2011, No. 183)**

The undersigned _____

Born in _____ on the _____

Full address _____

Aware of that provided for by Art. 76 of D.P.R. 445/2000 on the penal consequences of untruthful statements, training declarations or the use of false acts,

DECLARES

To have successfully obtained:

- Degree Specialist Degree Master's Degree in:

Type of degree _____ from the University of _____
on _____ with a final result of _____

- Degree obtained prior to the introduction of D.M. 509/1999 (old degree cycle) in:

_____ from the University of _____
on _____ with a final result of _____

- Academic title obtained abroad in:

At the University of _____
on _____ with a final result of _____

To be obtaining, by 31/10/2017:

- Degree Specialist Degree Master's Degree in:

Type of degree _____ from the University of _____
on _____ with a final result of (indicate predicated result, Art.3 of Call notice) _____

- Degree obtained prior to the introduction of D.M. 509/1999 (old degree cycle) in:

_____ from the University of _____
on _____ with a final result of (indicate predicated result, Art.4 of Call notice) _____

- Academic title obtained abroad in: _____

from the University of _____

DECLARES FURTHERMORE

(To be completed by undergraduates ONLY)

- To have obtained the Specialist Degree/Master Degree in _____ with the following examinations and/or the following training activities:

Exam	CFU	Result (Out of 30 or out of _____)	Date	Scientific disciplinary sector
Final result	-	-		-

(Add rows and indicate all exams with no. of Credits obtained, result, dates and scientific disciplinary sector).

- To have passed, during a degree in: _____, prior to the introduction of D.M. 509/1999 (old degree cycle), the following examinations and/or the following training activities:

Exam	Result (Out of 30 or out of _____)	Date
Final result	-	

(Add rows and indicate all exams with result and date).

- To have obtained, during an academic course in: _____ carrying out the following examinations and/or the following training activities abroad:

Exam	CFU	Result (Out of 30 or out of _____)	Date
Final result	-	-	

(Add rows and indicate all exams with no. of Credits obtained, result, date).

The undersigned declares to be aware that should untruths emerge regarding the declaration following verification in accordance with Article 71, D.P.R. 445/2000, any eventual benefits resulting from the present measure will be removed on the basis of the non-truthful statement, without prejudicing the contents of Article 76 of D.P.R. 445/2000.

The undersigned expresses their consent that the personal data provided may be processed in accordance with Legislative Decree No. 196/2003 for the fulfilment of those procedures for which this declaration is made.

Date _____

The applicant

(Full and legible signature)

Unione Europea

PON Ricerca e
2014- 2020 **Innovazione**

Ministero dell'Istruzione, dell'Università e della Ricerca

ATTACHMENT D)

SUBSTITUTE DECLARATION OF CERTIFICATION
(Art. 46 D.P.R. 445 of 28/12/2000)

The undersigned _____
(Surname) (Name)

Born in _____ (_____) on the _____
(City of birth, if born abroad please indication nation) (Province.) (date of birth)

Resident in _____ (_____)
(City of residence) (Province)

in _____ no. _____
(Full address)

Fully aware of the penal sanctions in the case of untruthful statements and falsehoods in the acts referred to in Art. 76 D.P.R. 445 of 28/12/2000,

DECLARES

to be in possession of the following qualifications (e.g. specialist qualification, Master, postgraduate degree relating to doctoral theses)
obtained on the _____ at the University of _____

to have _____ (e.g. Research activities, scholarships) _____

Place and date

The applicant

.....

.....
(signature)

ATTACHMENT E)

SUBSTITUTE DECLARATION OF THE ACT OF CONFORMITY WITH ORIGINAL COPIES (ART. 19 and 47 D.P.R. 445 of 28/12/2000)

The undersigned _____
(Surname) (Name)

Born in _____ (_____) on the _____
(City of birth, if born abroad please indication nation) (Province.) (date of birth)

Resident in _____ (_____)
(City of residence) (Province)

in _____ no. _____
(Full address)

Fully aware of the penal sanctions in the case of untruthful statements and falsehoods in the acts referred to in Art. 76 D.P.R. 445 of 28/12/2000,

DECLARES

To be aware that the attached copy:

- Of the act/document _____ conserved/released by the public administration _____ conforms to the original;
- Of the title publication _____ edited by _____, Reproduced in full / extracted from page _____ to page _____ and therefore composed of a total number of _____ pages, conforms to the original.

Place and date

The applicant

.....

.....

(signature)

Unione Europea

PON Ricerca e
2014- 2020 **Innovazione**

Ministero dell'Istruzione, dell'Università e della Ricerca

ATTACHMENT F)

**APPLICATION FOR PARTICIPATION IN CALL RESERVED FOR GRADUATES FROM
FOREIGN UNIVERSITIES - RESEARCH DOCTORATE XXXIII CYCLE**

**To the Rector
of the University of Bari Aldo Moro
Direzione Ricerca, Terza Missione e Internazionalizzazione
Sezione Ricerca e Terza missione
U.O. Dottorato di ricerca
Piazza Umberto I, n. 1
70121 BARI - ITALY**

The deadline for submission of applications for research doctorate in

(Please indicate Curriculum profile if applicable)

is established as the 5 September 2017, at 12.00 (Italian time - CET)

The undersigned

SURNAME				
NAME			Male/Female	
PLACE OF BIRTH	CITY			
	PROVINCE			
	NATION			
DATE OF BIRTH	(dd/mm/yyyy)			
CITIZENSHIP				
RESIDENCE	CITY			
	PROVINCE (if in Italy)			
	NATION (if other than Italy)			
	STREET AND HOUSE NUMBER			
	ZIP CODE			
	CITY			
	PROVINCE			

ADDRESS FOR CALL APPLICATION	STREET AND HOUSE NUMBER	
	ZIP CODE	
TELEPHONE NUMBER (INCLUDING INTERNATIONAL DIALLING CODE)		
SKYPE CONTACT		
E-MAIL ADDRESS		
QUALIFICATIONS (Specify Degree qualifications)		
UNIVERSITY		
NATION		
GRADUATION DATE (dd/mm/yyyy)	(Please tick if in the case of graduates): I have completed my degree by the deadline indicated in the Call.	<input type="checkbox"/>

REQUEST FOR ADMISSION TO THE DOCTORAL PROGRAMME IN:

--

CURRICULUM PROFILE
(if applicable)

--

THE UNDERSIGNED

Has a good knowledge of the following languages (other than Italian):

1	2	3	4	5
---	---	---	---	---

Aware of all the rules specified in the Call for Admission, with particular reference to those set out in Art. 13 of Legislative Decree No. 196 of June 30, 2003 (Privacy Act).

ATTACH TO THE APPLICATION

1. Curriculum vitae including academic and study qualifications of scientific activities and professional experience, written in Italian, English or French, indicating the academic qualifications obtained. In particular, the candidate will indicate: any scholarships awarded by Italian, foreign or international organizations specifying the start date, end date and duration; Certification of participation in postgraduate or Master degree programmes, specifying the date of completion, duration and training provider; Any acknowledgments and other scientific/academic titles deemed relevant to the selection;
2. Scientific publications;
3. A degree thesis summary in English or French of a minimum of 3 and maximum of 6 pages organized as follows: thesis topic, research methodology, results obtained;
4. Indication of the specific research interest of the applicant (Statement of Research Interest);
5. At least two letters of reference from Professors of the institutions in which the candidate has worked;
6. A research project if requested by the profile relating to the doctoral course for which the application is made;
7. A photocopy of both sides of a valid identity document;
8. Certificate attesting to the foreign degree of study with the indication of the examinations and relative results together with a translation in Italian. The translation must be signed under the responsibility of the applicant in order that the qualifications be recognized; For candidates who hold a degree from a foreign University non-declared as equivalent to an Italian degree: in the case of Italian and EU citizens, self-certification under D.P.R. 445/2000 and subsequent amendments of the academic qualification obtained with a list of examinations, relative evaluation and the legal duration of the course; in the case of non-EU citizens, certificate attesting to the academic qualification obtained with indication of the examinations taken, the subsequent results and the legal duration of the course together with a translation into Italian. The translation must be signed under the responsibility of the applicant in order to allow the qualifications to be recognized;

Alternatively

8. A “Local Value Declaration” of the Bachelor's Degree (only in the case of candidates who hold a recognised Bachelor's degree equivalent to an Italian qualification from MIUR);

ADDITIONAL NOTES:	

(PLACE)

(DATE)

SIGNATURE OF CANDIDATE

ATTACHMENT G)

**SUBSTITUTE DECLARATION OF CERTIFICATION OF CONFORMITY TO THE ORIGINAL
COPY**

(Art. 19, 46 and 47 of D.P.R. 28.12.2000, No. 445)

I, the undersigned

SURNAME		
NAME		Male/Female
PLACE OF BIRTH	CITY	
	PROVINCE	
	COUNTRY	
- DATE OF BIRTH (dd/mm/yyyy)		
CITIZENSHIP		
RESIDENCE	CITY	
	PROVINCE (if in Italy)	
	COUNTRY (if other than Italy)	
	Street and number	
	ZIP CODE	
ADDRESS FOR THE PURPOSES OF THIS APPLICATION	CITY	
	PROVINCE	
	(Street and number)	
	ZIP CODE	
TELEPHONE NUMBER (INCLUDING INTERNATIONAL AREA CODE)		
E-MAIL		
SKYPE		
QUALIFICATIONS (<i>Specify Graduate Degree</i>)		

In relationship with the application to the public Call based on scientific and academic records for admission to the doctoral programme in _____ Curriculum profile (if applicable) _____ - XXXII cycle, aware of penalty in case of misrepresentation or falsity in a public document as in Art.76 of DPR 28.12.2000, No. 445;

PON Ricerca e
2014- 2020 **Innovazione**

Ministero dell'Istruzione, dell'Università e della Ricerca

DECLARE

that the copies of document translations and publications herein listed and enclosed to the present declaration, are true copies of the originals:

Date _____

Signature

N.B.: The signature must be accompanied by a photocopy of a valid identity document.