

REGIONE BASILICATA

DIPARTIMENTO FORMAZIONE, CULTURA E SPORT
PROGRAMMA OPERATIVO FSE BASILICATA 2007-2013

AVVISO PUBBLICO

**Promozione della ricerca e dell'innovazione e sviluppo di
relazioni con il sistema produttivo regionale**

Invito a presentare progetti

AVVISO PUBBLICO

PROMOZIONE DELLA RICERCA E DELL'INNOVAZIONE E SVILUPPO DI RELAZIONI CON IL SISTEMA PRODUTTIVO REGIONALE INVITO A PRESENTARE PROGETTI

Art. 1 - Riferimenti normativi e programmatici

La Regione Basilicata adotta il presente Avviso Pubblico in coerenza e attuazione di:

- Regolamento (CE) n. 1081/2006 del Parlamento europeo e del Consiglio del 5 luglio 2006 relativo al Fondo sociale europeo e recante abrogazione del regolamento CE n. 1784/1999 e s.m.i.;
- Regolamento (CE) n. 1083/2006 del Consiglio dell'11 luglio 2006 recante disposizioni generali sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo e sul Fondo di coesione e che abroga il regolamento CE n. 1260/1999 e s.m.i.;
- Regolamento unico di applicazione del 15 febbraio 2007, corrigendum del succitato regolamento (CE) n. 1828/2006 che stabilisce modalità di applicazione del regolamento CE n. 1083/2006 del Consiglio e s.m.i.;
- D.P.R. n. 196 del 3 ottobre 2008 "Regolamento di esecuzione del regolamento CE n. 1083/2006 recante disposizioni generali sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo e sul Fondo di coesione";
- Circolare del Ministero del Lavoro e P.S. 2 febbraio 2009 n.2 in materia di ammissibilità delle spese per attività cofinanziate dal FSE;
- Programma Operativo FSE Basilicata 2007 – 2013 - approvato con Decisione C(2007) n. 6724 del 18 dicembre 2007 - e s.m.i. ;
- DGR n. 854 del 10 giugno 2008 con la quale si è preso atto del “ Criteri di selezione delle operazioni da ammettere a cofinanziamento del FSE” relativi alla Regione Basilicata;
- DGR 1075 del 10.6.2009 di approvazione del Manuale delle Procedure dell’Autorità di Gestione del PO FSE Basilicata 2007/13;
- D.G.R. n. 1015 del 9.8.2013 con la quale sono state approvate ulteriori modifiche ed integrazioni al Sistema di Gestione e Controllo;
- D.G.R. n. 1690 del 28.10.2008 di presa d’atto del Piano di Comunicazione del PO FSE Basilicata 2007-2013 di cui al Regolamento (CE) n. 1828/2006;
- D.G.R. n. 2086 del 4.12.2009 con la quale la Giunta Regionale ha approvato la linea grafica del PO FSE Basilicata 2007-2013 ed il manuale d’uso;

- DGR n. 263 del 1.3.2011 di presa d'atto del Vademecum per l'ammissibilità della spesa al FSE PO 2007/13;
- Asse IV "Capitale Umano" del PO FSE Basilicata 2007/13 ed in particolare l'obiettivo specifico I) "Creare reti tra Università, centri tecnologici di ricerca, mondo produttivo e istituzionale con particolare attenzione alla promozione della ricerca e dell'innovazione", Categoria di spesa 74;
- Scheda Università, approvata il 9.7.2009 dal Sottocomitato Risorse umane del QSN 2007/13;
- Legge Regionale 24 Luglio 2006 n. 12 "Sostegno all'Università degli Studi della Basilicata per la promozione di uno sviluppo regionale di qualità" e ss.mm.ii.
- Legge Regionale 3 Maggio 2002 n. 16 "Disciplina generale degli interventi in favore dei lucani all'estero".
- D.C.R. del 4 Agosto 2009 n. 571 con la quale il Consiglio Regionale di Basilicata ha approvato la "Strategia regionale per la ricerca, l'innovazione, e la società dell'informazione (SRI)";
- D.G.R. del 5 Giugno 2012 n. 696 "Approvazione dello schema di Accordo Quadro tra Regione Basilicata e Consiglio Nazionale delle Ricerche finalizzato ad una cooperazione strategica";
- D.G.R. del 24 Aprile 2012 n. 478 "P.O. FESR 2007-2013 Asse II Linea di Intervento II.1.1.B – Approvazione dello schema di Accordo di Programma relativo ad attività scientifiche, di ricerca, sviluppo e trasferimento tecnologico presso l'Osservatorio Astronomico di Castelgrande triennio 2012-2013-2014";
- Legge 7 agosto 1990 n. 241 "Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi" e s.m.i.;
- D.P.R. 28 dicembre 2000 n. 445, "Testo unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa".

Art. 2 - Finalità ed obiettivi

Con il presente Avviso Pubblico la Regione Basilicata intende sostenere i processi di innovazione e trasferimento della conoscenza tra il sistema Universitario e della ricerca e il sistema delle imprese attraverso il finanziamento di progetti di ricerca per processi innovativi e di sviluppo e diffusione dell'innovazione.

L'Avviso risponde in modo particolare all'obiettivo operativo *"collaborazione fra sistemi, i quali devono essere in grado di comprendere le reciproche esigenze di innovazione e devono*

saper offrire opportunità di conoscenza e di condivisione dei saperi” di cui all’obiettivo specifico l) dell’Asse IV “Capitale Umano” del PO Basilicata FSE 2007/13.

A tal fine la Regione Basilicata invita alla presentazione di progetti di ricerca nei seguenti settori ed aree, ritenute prioritarie dalla programmazione regionale:

1. **osservazione della terra**¹, con particolare interesse per la tematica relativa allo studio del paesaggio e delle sue diverse componenti culturali (geologiche, geomorfologiche, archeologiche, storiche, architettoniche, artistiche, toponomastiche ed antropiche);
2. **energia**², con specifico riferimento ai microdistretti da biomasse in Basilicata, alla gestione dei rifiuti e bonifica di siti contaminati, allo studio delle variabili climatiche a scala locale, nonché alla produzione di energia e alla componentistica energetica, sistemi di produzione di energia ad elevata efficienza di conversione, come cogenerazione su piccola e media scala, sistemi innovativi per il condizionamento, sistemi di propulsione ad alta efficienza;
3. **mobilità**³, con particolare riferimento alla realizzazione di prototipi di veicoli e/o componenti innovativi e ad alta efficienza energetica;
4. **agrobiotecnologie**⁴, con particolare riferimento alla gestione forestale sostenibile, nonché alle microfiliera di prodotti forestali ad elevato valore aggiunto;
5. **materiali innovativi e nuove tecnologie**⁵;
6. **astronomia ed astrofisica**⁶, con specifico riferimento alla osservazione di fenomeni astrofisici transienti di natura stellare, alla attività di skywatching per il monitoraggio di detriti spaziali, nonché alla manutenzione di telescopi ottici e strumentazione ausiliaria.

I progetti di ricerca devono **obbligatoriamente** (a pena di inammissibilità) essere condivisi con una o più aziende con sede operativa sul territorio regionale, e/o con associazioni datoriali territoriali, interessate all’oggetto dei singoli progetti di ricerca, e devono altresì prevedere che una parte delle attività (stage, etc.) venga svolta presso le aziende suddette.

¹ *Strategia Regionale per la Ricerca, l’Innovazione e la Società dell’Informazione – S.R.I. approvata con D.C.R. del 4 Agosto 2009 n. 571*

² *Vedi nota 1*

³ *Vedi nota 1*

⁴ *Vedi nota 1*

⁵ *Vedi nota 1*

⁶ *Accordo di Programma relativo ad attività scientifiche, di ricerca, sviluppo e trasferimento tecnologico presso l’Osservatorio Astronomico di Castelgrande triennio 2012-203-2014 approvato con D.G.R. n. 478 del 2012.*

Art. 3 Spesa prevista

L'Avviso Pubblico è finanziato a valere sull'Asse IV "Capitale Umano" del PO FSE Basilicata 2007-2013, per un importo globale di **Euro 1.543.000,00**.

Art. 4 – Soggetti beneficiari

Possono presentare progetti di ricerca:

- l'Università degli Studi della Basilicata;

oppure

- Enti di ricerca pubblici, purché possiedano tutte le seguenti caratteristiche:
 - a) una sede operativa in Regione Basilicata; in particolare, deve essere collocato in Basilicata il luogo ove si svolge la ricerca per la quale vengono finanziate le borse/assegni di ricerca;
 - b) la qualifica di Ente di Ricerca del Ministero dell'Istruzione, dell'Università e della Ricerca (MIUR)⁷;
 - c) la previsione delle attività di formazione, trasferimento tecnologico, valorizzazione dei risultati della ricerca e diffusione della innovazione fra le finalità previste dallo Statuto;
 - d) una esperienza qualificata e comprovabile nella progettazione, coordinamento, erogazione di attività di alta formazione e ricerca aventi come oggetto il trasferimento tecnologico, la valorizzazione della ricerca e la gestione dell'innovazione.

Art. 5 – Tempistiche richieste per i progetti di ricerca

Ciascun progetto di ricerca, ivi comprese le attività di selezione dei destinatari e le attività di rendicontazione del finanziamento assegnato deve, a pena di inammissibilità, avere una **durata massima di 18 mesi**. In particolare le borse/assegni di ricerca devono avere una **durata minima di 12 mesi**.

Il progetto di ricerca finanziato si intende avviato a partire dalla data di sottoscrizione della Convenzione fra beneficiario e Regione Basilicata.

⁷ L'elenco degli Enti accreditati dal MIUR è reperibile all'indirizzo <http://hubmiur.pubblica.istruzione.it/web/ricerca/enti-di-ricerca/elenco-enti>

Art. 6 - Destinatari

I progetti di ricerca devono **obbligatoriamente** prevedere l'erogazione di borse di studio/assegni di ricerca a destinatari (laureati/ricercatori), i quali devono possedere, al momento della pubblicazione sul BUR del presente Avviso Pubblico, le seguenti caratteristiche minime:

1. essere disoccupati o inoccupati secondo la normativa vigente;
2. essere residenti in Basilicata, **oppure** rientrare, nelle categorie di cui alla Legge Regionale 3 Maggio 2002, n. 16 (lucani emigrati all'estero).

Le condizioni descritte devono essere conservate per tutta la durata del periodo di ricerca, pena l'allontanamento dal progetto e conseguente sospensione della borsa di studio/assegno di ricerca. La borsa di studio/assegno di ricerca, inoltre, potrà essere riconosciuta solo parzialmente, in proporzione ai mesi di ricerca svolti, ove il progetto di ricerca si interrompa per qualunque altro motivo, anche indipendente dalla volontà del borsista/assegnista.

I borsisti/assegnisti di ricerca vengono selezionati direttamente dai beneficiari che risulteranno utilmente inseriti nelle graduatorie regionali. Le selezioni devono avvenire con procedure di evidenza pubblica. **I bandi e/o avvisi pubblici di selezione devono essere preventivamente concordati con gli Uffici regionali che li valideranno prima della pubblicazione.**

Art. 7 – Piano finanziario

Per ciascun progetto di ricerca può essere richiesto un finanziamento pubblico massimo di **Euro 130.000,00**. Le risorse finanziarie richieste devono essere suddivise secondo il dettaglio appresso indicato, **e rispettare i parametri imposti.**

Verrà data priorità ai progetti che prevedano un **cofinanziamento minimo del 10%** del costo complessivo del progetto da parte del soggetto beneficiario.

n.	Voce di spesa	Parametro di ammissibilità
1	Esperti esterni	Complessivamente non superiore al 10% del contributo pubblico
2	Tutor e tutor aziendali	
3	Coordinamento del progetto di ricerca	
4	Responsabile scientifico del progetto di ricerca	

5	Borse di studio / assegni di ricerca ⁸	Complessivamente non inferiore al 70% del contributo pubblico
6	Spese di missione borsisti	Complessivamente non superiore al 20% del contributo pubblico
7	Spese di missione del personale	
8	Spese generali (materiale di consumo, uso laboratori, macchinari, attrezzature, e relativa manutenzione) ⁹	Non superiore al 10% del contributo pubblico
9	Pubblicazione dei risultati della ricerca	Non superiore al 10% del contributo pubblico

Il mancato rispetto dei parametri prescritti, rilevato in fase di rendicontazione finale, darà luogo alla rideterminazione del contributo pubblico.

Art. 8 - Modalità di erogazione del finanziamento per i progetti di ricerca

Il finanziamento previsto è corrisposto a valere sull'Asse IV "Capitale Umano" del PO FSE Basilicata 2007-2013. L'importo di ciascun progetto di ricerca verrà erogato dalla Regione Basilicata ai soggetti beneficiari secondo le seguenti modalità:

- **primo acconto**, pari al 20% del finanziamento assentito, a seguito del regolare avvio delle attività (sottoscrizione della convenzione con la Regione Basilicata);
- **secondo acconto**, pari al 60% del finanziamento assentito, ad avvenuta pubblicazione da parte del beneficiario dei nominativi dei destinatari selezionati;
- **saldo**, pari al 20% del finanziamento assentito, ad avvenuto completamento delle attività progettuali, a seguito della presentazione di tutta la documentazione di spesa sostenuta, ivi incluso il rapporto finale di ricerca per ciascun progetto approvato, e dell'approvazione del rendiconto finale.

Art. 9 – Controlli sulle autocertificazioni e revoca dei finanziamenti

La Regione Basilicata si riserva il diritto di effettuare controlli e verifiche sulle autocertificazioni rese in sede di presentazione dei progetti di ricerca, che attestano il possesso dei requisiti minimi richiesti.

⁸ Le borse di studio e gli assegni di ricerca devono rispettare gli importi imposti dai Decreti Ministeriali vigenti.

⁹ In forza del principio di flessibilità ai sensi dell'art. 34 del Regolamento (CE) 1083/2006 (principio di flessibilità della spesa), nonché del Par. 4.1.5.5 del PO FSE 2007-2013 della Regione Basilicata, sarà possibile inserire fra le spese ammissibili l'eventuale **acquisto di attrezzature/apparecchiature o software necessari** per lo svolgimento delle attività di ricerca ed elaborazione dati, **nella misura massima del 5% del contributo pubblico**.

In caso di rilevazione di dichiarazioni mendaci o inesatte, o in caso di assenza o incompleta o non coerente compilazione di uno dei documenti richiesti, la Regione, previa diffida ad adempiere, può procedere alla revoca del finanziamento ed al recupero delle somme erogate e a trasmettere gli atti alle Autorità competenti per gli opportuni provvedimenti civili e penali.

Art. 10 - Modalità e termini di presentazione

Il termine ultimo per la presentazione della candidatura scade alle **ore 18:00 del 30° giorno** dalla data di pubblicazione del presente Avviso Pubblico sul BUR della Regione Basilicata. Fa fede il protocollo automatico della Centrale Bandi della Regione Basilicata.

La candidatura viene presentata con modalità interamente on line. La compilazione della domanda on line va fatta rispettando gli step che saranno riportati sulla home page del sito www.basilicatanet.it al momento della pubblicazione dell'Avviso Pubblico, e possono essere sintetizzati come segue:

1. richiesta all'URP della Regione Basilicata del PIN per l'accesso al sito del Portale Bandi, ove non già posseduto;
2. accesso al sito mediante utilizzo del PIN e compilazione di tutti i campi richiesti;
3. invio alla Regione Basilicata.

L'invio vale automaticamente come presentazione all'Ufficio Protocollo del Dipartimento Formazione, Cultura e Sport della Regione Basilicata. La modalità di presentazione interamente on line prescinde dagli orari di apertura degli Uffici regionali, quindi la data di scadenza resta ferma anche se ricade in un giorno festivo o prefestivo; gli Uffici però possono prestare assistenza, in caso di problemi interpretativi o problemi tecnici per la compilazione on line, solo negli orari di apertura al pubblico.

Sulla veridicità delle dichiarazioni rilasciate in sede di compilazione on line della domanda di partecipazione la Regione Basilicata potrà effettuare le verifiche ed i controlli ritenuti necessari.

Art. 11 - Processo di selezione dei progetti

I progetti presentati sono sottoposti a selezione attraverso una verifica delle condizioni di ammissibilità al finanziamento eseguita dall'Ufficio Formazione Continua e Alta Formazione.

I progetti di ricerca sono ritenuti ammissibili a finanziamento se:

- a) pervenuti secondo le modalità indicate nell'art. 10 del presente Avviso;
- b) presentati da beneficiario ammissibile (vedi art. 4);

- c) riferiti ai settori ed alle aree di ricerca considerate prioritarie dalla programmazione regionale (vedi art. 2)
- d) rispettano i parametri minimi e massimi di spesa previsti dal piano finanziario (vedi art. 7)
- e) sono completi delle informazioni richieste dal formulario;
- f) contengono, in allegato, uno o più accordi sottoscritti con aziende aventi sede operativa sul territorio regionale, e/o con associazioni datoriali territoriali (vedi art. 2 ultimo comma).

L'assenza di anche uno solo dei requisiti sopra indicati costituisce motivo di esclusione della candidatura.

In caso di numero complessivo di progetti di ricerca ammissibili superiori al numero massimo di progetti di ricerca finanziabili, i progetti stessi verranno ordinati e finanziati secondo:

1. il criterio di priorità previsto dall'art. 7 (in proporzione alla percentuale di cofinanziamento dichiarata);
2. l'ordine cronologico di arrivo, così come attestato dal protocollo informatico della Regione Basilicata.

Art. 12 – Esiti della selezione

L'Amministrazione regionale, al termine delle attività istruttorie, predispone gli atti di aggiudicazione.

I progetti presentati verranno istruiti, ammessi e finanziati fino ad esaurimento delle risorse. L'Ufficio regionale competente approva, con propria determinazione, gli elenchi dei progetti ammessi e non ammessi con le seguenti specificazioni:

- progetti ammessi e finanziati;
- progetti ammessi ma non finanziati per indisponibilità di risorse;
- progetti non ammessi.

I legali rappresentanti dei soggetti beneficiari i cui progetti sono utilmente inseriti nell'elenco dei progetti ammessi e finanziati verranno chiamati a sottoscrivere una convenzione presso gli Uffici del Dipartimento Formazione, Cultura e Sport della Regione Basilicata.

Art. 13 - Modalità di informazione sugli esiti del processo di selezione

La pubblicazione sul BUR e sul sito Internet della Regione Basilicata è da considerarsi a tutti gli effetti notifica ai soggetti beneficiari.

Il diritto di accesso ai documenti amministrativi relativi alle attività istruttorie è esercitabile nei tempi e nelle forme consentiti dalla legge presso il Dipartimento Formazione, Cultura e Sport della Regione Basilicata.

Art. 13 – Obblighi del beneficiario

Gli obblighi del beneficiario sono i seguenti:

1. Realizzare il progetto finanziato, utilizzando i destinatari selezionati, secondo i tempi, le fasi, le modalità ed i contenuti come descritto, assicurando l'attuazione dello sviluppo del percorso progettuale assentito ed il conseguimento degli obiettivi prefissati;
2. Osservare la normativa comunitaria, nazionale e regionale in materia di formazione professionale, nonché le direttive e le istruzioni emanate dal Dipartimento Formazione, Cultura e Sport;
3. Esibire in originale la documentazione delle spese sostenute che devono corrispondere ai pagamenti effettuati, giustificati da fatture quietanzate o da documenti contabili aventi forza probante equivalente.
4. Attenersi alle prescrizioni per i beneficiari fissate nelle Linee Guida per la gestione, la dichiarazione delle spese delle operazioni FSE 2007-2013 e per le richieste di erogazione, modificate, da ultimo, con D.G.R. n. 1015/2013, con riferimento, in particolare, a:
 - le modalità e la tempistica di presentazione delle dichiarazioni di spesa quadrimestrali;
 - le modalità e la tempistica di trasmissione dei dati per il monitoraggio fisico;
 - le modalità di presentazione della rendicontazione, nel rispetto della tempistica fissata al successivo punto 6;
 - gli adempimenti previsti dai regolamenti comunitari in materia di informazione e pubblicità e di conservazione documentale.
5. Comunicare la conclusione delle attività entro e non oltre 5 giorni dalla stessa;
6. Presentare la rendicontazione finale entro 30 giorni dalla data di conclusione delle attività del progetto di ricerca, e **comunque entro e non oltre i 18 mesi dalla sottoscrizione della convenzione.**

La Regione Basilicata può effettuare in qualsiasi momento, anche senza preavviso, verifiche ispettive volte a controllare la corretta realizzazione delle attività, nonché l'assolvimento di tutti gli adempimenti correlati ad aspetti amministrativi, contabili e gestionali e la tenuta dei registri obbligatori.

Il beneficiario è tenuto ad esibire, a semplice richiesta della Regione Basilicata, atti e documenti concernenti le attività. Deve altresì assicurare la massima collaborazione ai

funzionari regionali nell'esercizio delle funzioni di vigilanza e controllo sulle attività progettuali.

Art. 14 – Adempimenti relativi alla Comunicazione, informazione e pubblicità

Il beneficiario è tenuto a garantire la massima visibilità agli interventi cofinanziati dal F.S.E., ai sensi del Regolamento (CE) n. 1828/2006 della Commissione europea e s.m.i. ed in coerenza con il Piano di Comunicazione, approvato dalla Regione Basilicata con D.G.R. n. 1690/2008 e s.m.i., e con la linea grafica ed il relativo Manuale d'uso della linea grafica del PO FSE Basilicata 2007-2013, approvati con la D.G.R. n. 2086/2009.

In particolare, nel caso di realizzazione di materiale pubblicitario e di comunicazione che attengono all'intervento finanziato, deve rispettare le norme grafiche contenute nel suddetto Manuale d'uso. Il Manuale, i file grafici e tutti i template relativi alla documentazione da produrre sono messi a disposizione dalla Regione Basilicata sul proprio sito web all'indirizzo www.fse.basilicata.it.

Sui documenti prodotti per la gestione e rendicontazione del contributo dovranno essere riportati il logo FSE, la cosiddetta “sezione istituzionale”, composta dall'indicazione del Fondo Sociale Europeo, dall'emblema dell'Unione europea e la relativa dicitura, dal marchio della Regione Basilicata, dall'emblema della Repubblica Italiana e dallo slogan “Investiamo sul nostro futuro”, nonché il CUP assegnato al progetto.

Il beneficiario è informato che la Regione effettuerà la pubblicazione, elettronica o in altra forma, della lista dei beneficiari, in ottemperanza agli artt. 5 e 7 del Regolamento (CE) n. 1828/2006 della Commissione europea e s.m.i. La partecipazione al presente avviso comporta l'accettazione alla pubblicazione dei dati relativi a ciascun progetto.

I destinatari del presente Avviso Pubblico devono essere informati del cofinanziamento del FSE nell'ambito del PO FSE Basilicata 2007-2013. Inoltre, sono tenuti alla lettura della scheda informativa sulla UE, scaricabile dal sito www.fse.basilicata.it - sez. Corso sulla UE e sul FSE ed alla loro restituzione firmata, per mail all'indirizzo giuseppe.sabia@regione.basilicata.it o per fax al numero (0971) 668107.

Art. 15 - Indicazione degli uffici di riferimento da contattare

L'unità organizzativa responsabile del procedimento amministrativo è rappresentata dall'Ufficio Formazione Continua ed Alta Formazione del Dipartimento Formazione, Cultura e Sport della Regione Basilicata nella persona del suo dirigente pro tempore.

Per qualsiasi informazione in merito al presente Avviso Pubblico le persone interessate potranno rivolgersi all'Ufficio per le Relazioni con il Pubblico (U.R.P.) e all'Ufficio Formazione Continua ed Alta Formazione del Dipartimento Formazione, Cultura e Sport della Regione Basilicata, avvalendosi dei seguenti recapiti telefonici e telematici:

- U.R.P. - tel. (0971) 6668040 - 666123 * email: urpformazione@regione.basilicata.it
- Ufficio Formazione Continua ed Alta Formazione – tel. (0971) 668064 * email: vincenza.buccino@regione.basilicata.it

Art. 16 – Fruibilità dei dati, tutela e privacy

La Regione Basilicata ed i beneficiari che realizzano i progetti di ricerca sono co-proprietarie dei dati derivanti dallo studio e si impegnano a non portare a conoscenza di terzi informazioni, dati tecnici e notizie di carattere riservato riguardanti la Regione Basilicata, l'Università di Basilicata o l'Ente di ricerca, di cui venissero a conoscenza nel corso di attuazione del progetto.

Qualora uno dei soggetti testé menzionati intendesse pubblicare su riviste nazionali ed internazionali i risultati delle ricerche in oggetto o esporli e farne uso in occasione di congressi, convegni, seminari o simili, concorderà con gli altri soggetti i termini e modi delle pubblicazioni e comunque sarà tenuto a citare l'ambito nel quale è svolto il lavoro di studio/ricerca.

Tutti i dati personali di cui l'Amministrazione regionale venga in possesso in occasione dell'espletamento del presente Avviso Pubblico verranno trattati nel rispetto del D. Lgs. 30 Giugno 2003 n. 196 e successive modificazioni.