

BANDO DI AMMISSIONE

**CORSO DI ALTA FORMAZIONE IN
“MANAGEMENT DELLE SOCIETÀ
CALCISTICHE”**

Accreditato dalla Federazione Italiana Giuoco Calcio

alla organizzazione di iniziative formative

per l'accesso all'esame di abilitazione a “Direttore Sportivo”

1. La School of Management dell'Università LUM *Giuseppe Degennaro*, in collaborazione con l'Associazione Direttori e Collaboratori Sportivi (A.Di.Co.Sp.) bandisce ed organizza il **CORSO DI ALTA FORMAZIONE IN MANAGEMENT DELLE SOCIETÀ CALCISTICHE**.
2. Il Corso si propone di fornire una compiuta conoscenza del quadro tecnico-sportivo e gestionale – sotto le diverse prospettive delle competenze organizzative, normative ed amministrative – delle società di calcio. Tali competenze sono di supporto, dal punto di vista formativo e culturale, ai soggetti che potranno essere chiamati a svolgere – nel rispetto delle normative della FIGC e dell'ordinamento internazionale sportivo – attività di tipo tecnico-sportivo, organizzativo e/o amministrativo presso società calcistiche nell'ambito della qualifica di “*direttore sportivo*” e “*segretario*”.
3. Al compimento del percorso didattico, sarà rilasciato un “*attestato di partecipazione*” valido ai fini del percorso di abilitazione FIGC. Tutti i partecipanti al Corso potranno sostenere l'esame di abilitazione per l'iscrizione all'Elenco Speciale dei “*Direttori Sportivi e Segretari di società*” nei tempi e nei modi stabiliti dalla FIGC.
4. Il programma – nel rispetto del Regolamento Didattico di cui all'allegato A – è articolato in 160 ore complessive per le attività didattiche, di cui 110 in lezioni e 50 in lezioni integrative.
5. Il Corso, con obbligo di frequenza, si svolgerà in modalità e-learning a partire dal 2 aprile 2021.
6. Il Corso prevede la partecipazione di 40 studenti, con un minimo di 25. In caso di un numero di ammessi in numero superiore, per esigenze organizzative e di qualità didattica, il Corso potrà essere articolato in più sessioni. Per l'ammissione è richiesto un punteggio di almeno 8 punti. Secondo graduatoria di merito, sono riservati n. 2 posti in sovrannumero per la partecipazione di calciatrici/ex-calciatrici che abbiano come ulteriore requisito la partecipazione ad almeno un campionato di Serie A o di A2/B come calciatrici.
7. A chiusura del percorso formativo è previsto lo svolgimento di una prova finale (tesi tematica e colloquio d'esame) ai fini del rilascio dell'attestato di partecipazione. Il superamento di tale prova di esame è obbligatoria per l'ammissione diretta all'esame di abilitazione del “*direttore sportivo*” da sostenere presso la FIGC. Resta rimessa ai singoli docenti l'eventuale previsione di test di valutazione intermedi.
8. Possono presentare la candidatura all'ammissione al Corso coloro che sono in possesso, a pena di esclusione, dei seguenti requisiti minimi, alla data di invio della domanda:
 - a) cittadinanza italiana o di altro Paese UE;
 - b) diploma di scuola secondaria di secondo grado;
 - c) età di 25 anni compiuti;

- d) godimento dei diritti civili;
- e) assenza di condanne a pene detentive per delitti non colposi;
- f) assenza a proprio carico di dichiarazioni di interdizione, inabilitazione o fallimento;
- g) cittadinanza straniera con possesso di titoli analoghi, ai fini della partecipazione al corso.

I requisiti di cui alle lettere sub d), e), f) del presente articolo dovranno permanere, pena l'esclusione, per l'intera durata di svolgimento del Corso.

9. Nella previsione di consentire la conseguente ammissione diretta all'esame di abilitazione per *"direttore sportivo"* da sostenere presso la FIGC, ed al solo fine di legittimare tale accesso diretto, ai candidati saranno richiesti i seguenti ulteriori requisiti:

- a) assenza a proprio carico di provvedimenti di preclusione da ogni rango o categoria della FIGC;
- b) assenza di un periodo di inibizione superiore a 90 giorni, anche in via non continuativa, nell'ambito delle stagioni 2019/2020 e 2020/2021;
- c) assenza nell'ambito delle tre precedenti stagioni sportive di provvedimento divenuto definitivo emesso da un organo della FIGC per un periodo di inibizione superiore a 12 mesi, anche in via non continuativa;
- d) assenza dallo svolgimento, successivamente al 31/12/2018, dell'attività di Agente di Calciatori/Procuratore Sportivo secondo quanto disposto dalla normativa *ratione temporis* vigente nell'ambito del CONI e delle Federazioni Sportive Internazionali del CIO.

I requisiti di cui al presente articolo dovranno essere presenti alla data di inizio del Corso e dovranno permanere, pena l'esclusione dall'ammissione all'esame di abilitazione FIGC, per l'intera durata di svolgimento del Corso.

10. La domanda di ammissione dovrà essere inoltrata dal candidato alla LUM **a mezzo pec** (schoolofmanagementlum@pec.it), **entro e non oltre il termine perentorio del 23 marzo 2021 alle ore 12.00**, corredata della seguente documentazione:

- a) domanda di ammissione (come da allegato B1);
- b) dichiarazione sostitutiva di certificazione a beneficio requisiti LUM (come da allegato B2);
- c) dichiarazione sostitutiva di certificazione a beneficio requisiti FIGC (come da allegato B3);
- d) curriculum vitae attività sportiva presso la FIGC (come da allegato C1) oppure presso altra FSN / DSA / EPS del CONI (come da allegato C2);
- e) dichiarazioni, documenti, copie di attestati e/o certificazioni relative ai titoli dichiarati;
- f) lettera di accreditamento (solo per i posti sottoposti a riserva di cui al p.to 6)
- g) certificazione del casellario giudiziale;
- h) copia documento di riconoscimento e codice fiscale in corso di validità con data e firma;
- i) foto tessera (file jpeg);
- j) informativa privacy (come da allegato D).

È ammessa, altresì, la consegna della domanda di ammissione, comprensiva della documentazione richiesta, mediante **SPEDIZIONE PER POSTA RACCOMANDATA A/R O CORRIERE** al seguente indirizzo: Università LUM - School of Management (c/o Rettorato), S.S. 100 Km 18, 70010 - Casamassima (Ba). In tal caso, la domanda si considera

prodotta in tempo utile se perviene all'ufficio accettazione corrispondenza della LUM entro il termine di scadenza di cui al capoverso precedente.

La LUM non assume alcuna responsabilità per la dispersione di documenti dipendente da mancata, tardiva o inesatta indicazione del recapito da parte del concorrente né per eventuali disguidi postali o telegrafici comunque imputabili a terzi, a caso fortuito o forza maggiore.

Le attività svolte presso società sportive, enti ed istituzioni, ai fini del riconoscimento dei punteggi di cui all'allegato E, si considerano comprovate mediante copia del foglio di censimento depositato presso le Leghe di appartenenza delle rispettive società/associazioni calcistiche oppure mediante copia del contratto/accordo con corrispettivo e data certa concluso con la società stessa o, per altre tipologie di attività, mediante dichiarazioni dei competenti uffici di FIGC e Leghe. Per i titoli di studio e gli altri titoli previsti, sarà possibile comprovarne l'esistenza mediante deposito delle copie dei relativi diplomi o certificati. In mancanza di tale documentazione, al candidato non sarà assegnato il relativo punteggio.

Con la sottoscrizione dei documenti, il candidato assume la responsabilità della veridicità dei dati e dei requisiti dichiarati. L'accertata non veridicità di tali elementi, richiesti ed indispensabili per l'ammissione, comporterà l'immediata esclusione dal Corso senza restituzione dell'eventuale quota di iscrizione pagata.

La LUM si riserva di richiedere documenti attinenti e/o integrazioni nel caso di necessità per una ottimale valutazione dei requisiti ai fini dell'esame delle posizioni dei singoli candidati.

11. La Commissione Didattica, nell'esaminare le domande, provvederà all'attribuzione dei punteggi previsti dalle tabelle di cui all'allegato E secondo le modalità di cui all'art. 8 del Regolamento Didattico. Per specifiche esigenze organizzative può essere previsto lo svolgimento di una prova di ammissione. Sulla base dei punteggi sarà definita la graduatoria da cui sarà desunta la lista degli ammessi. Le decisioni della Commissione Didattica sono insindacabili.
12. I candidati ammessi saranno avvisati a mezzo pec secondo la graduatoria di ammissione. Entro due giorni dalla data di ricevimento di tale comunicazione sarà necessaria la conferma, in assenza della quale sarà dichiarata la decadenza per rinuncia, con ammissione di altri candidati per scorimento della graduatoria.
13. Il costo per la partecipazione al Corso è di Euro 5.200,00 (cinquemiladuecento/00). Tale quota è riservata alla sola offerta formativa erogata dalla LUM, restando escluse tutte le altre spese connesse, che restano direttamente a carico del partecipante.
14. I candidati dichiarati ammessi hanno obbligo di versare la quota di iscrizione, secondo le modalità comunicate dall'Università nella nota di ammissione, con le seguenti tempistiche:
 - a) 1^a rata di € 1.800,00 (milleottocentoeuro/00) all'atto della conferma;
 - b) 2^a rata di € 1.700,00 (millesettocentoeuro/00), entro e non oltre il 5/05/2021;
 - c) 3^a rata di € 1.700,00 (millesettocentoeuro/00), entro e non oltre il 5/06/2021.

Il candidato già ammesso al Corso che in sede di valutazione ha raccolto il punteggio più alto beneficerà di una borsa di studio che consiste nell'esonero totale dal pagamento della quota di iscrizione.

In caso di parità di punteggio la borsa di studio sarà attribuita al candidato più giovane di età.

15. Il partecipante che per sua scelta o impedimento sopraggiunto rinunci espressamente o non completa il percorso formativo non avrà alcun diritto a richiedere la restituzione di quanto già

versato e sarà, nello stesso tempo, obbligato a versare la restante parte della quota complessiva di iscrizione.

16. Per quanto non contenuto e previsto nel presente Bando, si fa espresso riferimento al Regolamento Didattico del Corso.
17. Per eventi di forza maggiore o per esigenze organizzative, la LUM potrebbe variare il periodo di svolgimento del Corso oppure le date e gli orari delle singole lezioni.
18. Tutte le informazioni ed i documenti connessi con il CORSO DI ALTA FORMAZIONE IN MANAGEMENT DELLE SOCIETÀ CALCISTICHE possono essere consultati e scaricati nella sezione dedicata del sito www.lum.it.
19. La presentazione della domanda di ammissione al Corso previsto all'art. 1 del presente Bando, comporta l'accettazione incondizionata delle norme in esso contenute.

Per eventuali informazioni gli aspiranti potranno rivolgersi all'Ufficio Master e Alta Formazione (tel. 080 6978224) dal lunedì al venerdì dalle ore 10.00 alle ore 12.00 ed inoltre il giovedì, dalle ore 15.00 alle ore 16.30, o scrivere all'indirizzo managementcalcio@lum.it.

Per informazioni relative alle attività formative del Corso contattare il Direttore Scientifico e/o i Coordinatori Scientifici.

20. L'Università LUM tratterà i dati personali che saranno comunicati e raccolti per le finalità connesse e strumentali all'ammissione e all'eventuale espletamento delle procedure di iscrizione. Il dato personale è qualsiasi informazione riguardante una persona fisica identificata o identificabile (“*interessato*”); si considera identificabile la persona fisica che può essere identificata direttamente, o indirettamente, con particolare riferimento a un identificativo come il nome, il numero di identificazione, dati relativi all'ubicazione, un identificativo online uno o più elementi caratteristici della sua identità fisica, fisiologica, genetica, psichiatrica, economica, culturale o sociale; (C26, C27, C30). A titolo esemplificativo saranno trattati: nome, cognome, data e luogo di nascita, email, numero di telefono, indirizzo di residenza, titolo di laurea conseguito, posizione ricoperta presso l'Amministrazione di appartenenza, votazione di ammissione conseguita nella fase di selezione.

I dati personali di cui la scrivente viene in possesso sono raccolti direttamente presso l'interessato all'atto della compilazione del modulo di ammissione al Corso di Alta Formazione.

Il titolare del trattamento è l'Università LUM *Giuseppe Degennaro* con sede legale su SS.100 km 18, 70100 Casamassima (Ba). Il titolare del trattamento ha nominato il responsabile della protezione dei dati in un contratto di servizi con la società Qualità e attestazioni srl, nella persona fisica della dott.ssa Federica Mattio, email: privacy@meleam.com - federicamattio@gmail.com, tel: 3890148910 pec: qaasrl@pec.net.

Il trattamento dei dati, raccolti ed archiviati in relazione alla compilazione del contratto, ha come base giuridica l'obbligo legale ed è effettuato per la compilazione del modello di ammissione al Corso di Alta Formazione.

Nei limiti delle finalità di trattamento suindicate, i dati raccolti potranno essere comunicati a partner, società di consulenza, aziende private, nominati Responsabili dal Titolare del Trattamento. I dati non saranno in alcun modo oggetto di diffusione. I Responsabili e gli Incaricati del trattamento in carica sono puntualmente individuati nel Documento sulla Privacy, aggiornato con cadenza periodica.

I dati raccolti non saranno oggetto di trasferimento all'estero.

I dati raccolti verranno conservati per un arco di tempo non superiore al conseguimento delle finalità per le quali sono trattati (“principio di limitazione della conservazione”, art.5, GDPR) o in base alle scadenze previste dalle norme di legge. La verifica sulla obsolescenza dei dati conservati in relazione alle finalità per cui sono stati raccolti viene effettuata periodicamente. Nel documento di valutazione privacy sono state individuate in maniera specifica e puntuale i periodi di conservazione dei dati.

Decorsi 10 anni, cessate le condizioni che determinano l'utilizzo del dato, si provvederà all'archiviazione dello stesso, fatto salvo l'utilizzo per manifestazioni ed eventi “*Alumni*” e a fini statistici e occupazionali.

L'interessato ha sempre diritto di richiedere al Titolare del Trattamento dei dati l'accesso ai dati che lo riguardano, la rettifica o la cancellazione degli stessi, la limitazione del trattamento, fermo restando la possibilità di opporsi al trattamento, di richiedere la portabilità dei dati, di revocare il consenso al trattamento facendo valere questi e gli altri diritti previsti dal GDPR tramite semplice comunicazione al Titolare. L'interessato può proporre reclamo anche ad un'autorità di controllo.

Il conferimento dei dati è per alcuni campi facoltativo e per altri (contrassegnati da un asterisco) obbligatorio per le finalità anzidette. Il mancato conferimento dei dati obbligatori comporta l'impossibilità da parte della scrivente di fornire il servizio.

L'interessato ha il diritto di revocare il proprio consenso in qualsiasi momento.

I dati personali forniti dall'interessato formeranno oggetto di operazioni di trattamento nel rispetto della normativa sopraccitata e degli obblighi di riservatezza cui è ispirata l'attività del Titolare del Trattamento. I dati verranno trattati sia con strumenti informatici, sia su supporti cartacei, che con ogni altro tipo di supporto idoneo, nel rispetto di adeguate misure tecniche ed organizzative di sicurezza previste dal GDPR.

Il titolare di trattamento si riserva il diritto di modificare aggiornare, aggiungere o rimuovere parti della presente informativa sulla privacy a propria descrizione e in qualsiasi momento. Al fine di facilitare tale verifica l'informatica conterrà l'indicazione della data di aggiornamento.

21. Fanno parte integrante del presente bando i seguenti allegati:

A. Regolamento Didattico del Corso;

B. Documenti di istanza di ammissione:

- **B1 - Domanda**
- **B2 - Dichiarazione sostitutiva di certificazione per requisiti LUM**
- **B3 - Dichiarazione sostitutiva di certificazione per requisiti FIGC**

C. Curriculum attività sportiva:

- **C1 - Tesseramento presso la FIGC**
- **C2 - Tesseramento presso altre FSN / DSA / EPS del CONI**

D. Informativa privacy

E. Tabella dei punteggi

Casamassima (Ba), 20/02/2021

Il Direttore della LUM School of Management
Prof. Francesco Manfredi