

CORSO DI ALTA FORMAZIONE

in "Business & Blockchain Technology" percorso Professional e Corso di alta formazione in "Smart Technologies: la Blockchain" percorso Basic e Advanced"

UNIVERSITÀ DEGLI STUDI DI NAPOLI FEDERICO II
DIPARTIMENTO DI ECONOMIA, MANAGEMENT, ISTITUZIONI
&
STUDIO LEGALE CAPPELLO

Articolo 1

Disposizioni Generali

L'Università degli Studi di Napoli Federico II e lo Studio Legale Cappello, rappresentato dall'Avv. Laura Cappello, hanno sottoscritto una Convenzione finalizzata alla formazione di laureati e laureandi attraverso un percorso di alta formazione in "Smart Technologies: la Blockchain", e alla formazione di manager e professionisti attraverso un percorso di alta formazione in "Business & Blockchain Technology". I corsi saranno svolti, in modalità DAD, nell'ambito del Laboratorio di Digital Innovation Lab (DIL) del Dipartimento di Economia, Management, Istituzioni dell'Università degli Studi di Napoli Federico II. La prof.ssa Cristina Mele è la responsabile del DIL.

L'Università degli Studi di Napoli Federico II si distingue nel panorama nazionale per i percorsi accademici e formativi sul tema della Digital Transformation. Negli ultimi anni numerose sono le iniziative sviluppate e in corso per offrire una formazione ai laureati più completa e arricchita di *learning and training experiences* legati all'era della "rivoluzione digitale" e dello sviluppo delle future service technologies.

Lo Studio Legale Cappello, sito in Roma, è una Law Firm fondata dall'Avv. Laura Cappello e specializzata in Legal Engineering, una nuova attività di consulenza e progettazione legale, proposta in sinergia con altri professionisti esperti nelle discipline della Computer Science, a supporto dei progetti imprenditoriali all'interno dell'economia digitale e con lo scopo di ridisegnare e valorizzare i modelli di business in ragione del paradigma permission less, ridurre i rischi d'impresa e prevenire i contenziosi.

I percorsi Basic e Advanced sono rivolti a laureandi e laureati di diverse discipline (economico, ingegneristico, giuridico oppure titolo equipollente) e propongono un percorso formativo al fine di acquisire nozioni di base e avanzate in materia di Blockchain e nuove

tecnologie, attraverso lezioni teorico/pratiche su aspetti tecnico/informatici, di business, legali e fiscali, con esempi di strategie di comunicazione ed applicazioni verticali.

Il percorso professionale è rivolto a manager e professionisti ed è finalizzato a fornire le competenze necessarie a disegnare o ridisegnare i modelli di business in chiave digitale e fintech, a reinterpretare la governance aziendale alla luce delle nuove tecnologie e dell'automazione dei processi cognitivi, a conformare l'impresa alle normative che impattano sull'economia digitale.

Il progetto formativo è articolato in un Modulo Basic della durata di 7 settimane, Modulo Avanzato della durata di 8 settimane e Modulo Professionale di 5 settimane, articolati rispettivamente su 2 giorni a settimana per 5 ore al giorno per i Moduli Basic e Avanzato e un giorno per 6 ore per il Modulo Professional, con frequenza obbligatoria.

Per l'ammissione ai corsi di alta formazione, è indetta una selezione per un numero minimo di 10 laureandi e/o laureati triennali e magistrali di diverse discipline (economico, ingegneristico, giuridico oppure titolo equipollente) per i Corsi Basic e Avanzato e di 8 manager e professionisti per i Corsi Professional.

Articolo 2

Obiettivi formativi e Profili Professionali

Il percorso formativo si propone di formare figure professionali esperte in materia di Blockchain e nuove tecnologie, e sarà sviluppato con una metodologia di "blended learning" che prevede una integrazione tra didattica a distanza e autoapprendimento. Il fine ultimo è formare risorse umane capaci di contribuire all'innovazione nei modelli manageriali e di business, e fornire le conoscenze necessarie per comprendere come essere operativi e competitivi nel mercato unico digitale.

Articolo 3 Requisiti di ammissione

Possono partecipare alla selezione, secondo le modalità indicate al successivo articolo 6, i cittadini italiani, i cittadini comunitari ovunque soggiornanti, i cittadini non comunitari che alla data di scadenza del presente bando siano in possesso dei seguenti requisiti: Laurea triennale o titolo universitario economico, ingegneristico, giuridico oppure equipollente (conseguito in Italia o all'estero). Ai soli fini della procedura in oggetto, la commissione si riserverà di valutare l'equipollenza del titolo. Nella fase di selezione sarà garantito il principio della pari opportunità. I requisiti prescritti devono essere posseduti entro il termine stabilito nel presente avviso. I candidati sono ammessi alla selezione con riserva e l'Università può disporre, con provvedimento motivato, in qualunque fase della presente procedura selettiva,

nonché alla conclusione della stessa ai fini dell'ammissione al corso di alta formazione, l'esclusione dei candidati per difetto dei requisiti prescritti.

Articolo 5 Assessment in entrata - in itinere - ed in uscita dei canditati

La selezione del candidato, per il Corso Basic e Avanzato, sarà predisposta considerando una valutazione generale rispetto ai titoli conseguiti, esperienze pregresse, attività curriculari ed extracurriculari. Per individuare i laureati e laureandi ad alto potenziale, la selezione sarà strutturata con assessment in entrata dopo una preliminare fase di scrematura del CV di tutti i candidati ritenuti idonei a partecipare al corso di alta formazione. Per il Corso Professional sarà prevista una modalità di raccolta CV.

Il percorso selettivo si articola in due fasi: una prima con un colloquio orale individuale per valutare il candidato rispetto alle sue attitudini e alle sue esperienze, una seconda fase tecnica con degli esperti del settore.

Se i candidati che risultano essere idonei per lo svolgimento del corso sono più di 50 per ogni corso di alta formazione Basic, Advanced e Professional, si svolgerà una a risposta multipla su argomenti riguardanti il corso.

Durante il corso si svolgeranno assessment in itinere, per valutare le competenze e le capacità acquisite dai formandi, attraverso test scritti, project work e autoapprendimento. Alla fine del percorso formativo, i candidati saranno sottoposti a valutazione individuale e di

gruppo, con progetti e test scritto.

Articolo 6

Modalità di presentazione della domanda e Commissione giudicatrice

La domanda di ammissione al corso di alta formazione di interesse, debitamente sottoscritta dal candidato a pena di esclusione, deve essere redatta in carta semplice, utilizzando il modulo allegato al presente bando (All. 1). La domanda deve essere presentata esclusivamente mandando mail all'indirizzo elettronica una di posta formazioneblockchain@gmail.com, a partire dalla data di pubblicazione del presente avviso ed entro e non oltre il 22 gennaio 2021 ore 17:00 per il corso Basic, e entro e non oltre il 15 marzo 2021 per il corso Advanced e Professional pena esclusione dalla procedura di selezione. Alla domanda di partecipazione dovranno essere allegati, pena l'esclusione dalla selezione:

- Curriculum vitae et studiorum:
- Copia fronte retro di un proprio documento d'identità in corso di validità.

La selezione per i tre corsi avverrà nei giorni dal 25 gennaio al 29 gennaio 2021 per il corso Basic, e nei giorni dal 22 marzo al 26 marzo 2021 per i corso Advanced e Professional,

successivamente alla chiusura delle candidature l'elenco dei candidati ammessi sarà pubblicato al seguente link: http://www.demi.unina.it/

La Commissione d'esame, composta dal Coordinatore del Corso e da docenti ed esperti del settore designati dal Consiglio del Corso costituito ai sensi dell'articolo 6 del Regolamento del Corso di Alta Formazione, esamina i CV per stabilire nel dettaglio le competenze del candidato e, nel corso del colloquio orale, valuta le abilità professionali e personali dei candidati. La Commissione avrà a disposizione 100 punti, dei quali 20 per la valutazione dei titoli e del CV e 80 per la valutazione della prova orale.

Articolo 7

Modalità d'iscrizione

I candidati dichiarati ammessi nella suddetta graduatoria dovranno presentare la volontà di partecipare all'attività formativa prevista, entro il giorno 6 febbraio 2021 per il Corso Basic ed entro il 29 marzo 2021 per il Corso Advanced e Professional, mediante la consegna all'indirizzo formazioneblockchain@gmail.com , della

seguente documentazione:

- Modulo di accettazione e partecipazione al corso consegnato durante la fase di colloquio;
- Pagamento della prima rata per la partecipazione al corso pari al 50% del totale entro la prima settimana dall'inizio del corso:
 - o per il corso Basic entro il 15 febbraio 2021;
 - o per il corso Advanced entro il 19 aprile 2021;
 - o per il corso Professional entro il 22 aprile 2021.
- pagamento della seconda rata per la partecipazione al corso, al completamento della prima rata entro la metà del corso:
 - o per corso Basic entro il 12 marzo 2021;
 - o per il corso Advanced entro il 10 maggio 2021;
 - o per il corso Professional entro il 3 maggio 2021.

Coloro i quali non avranno provveduto all'iscrizione, entro i termini ed ottemperato alle disposizioni previste dal precedente punto, saranno considerati rinunciatari e, pertanto, perderanno definitivamente il diritto alla stessa.

I posti che risulteranno vacanti saranno messi a disposizione dei candidati utilmente collocati in graduatoria.

La partecipazione al corso prevede un costo di iscrizione per i diversi percorsi di formazione:

- o per Corso Basic un costo complessivo di € 1500 (esenti IVA);
- o per il Corso Advanced un costo complessivo di € 2500 (esenti IVA);
- o per il Corso Professional un costo complessivo di € 3000 (esenti IVA).

Qualora il corsista intenda usufruire di forme di finanziamento, è possibile richiedere informazione direttamente al dipartimento nella mail indicata nel bando (formazioneblockchain@gmail.com).

Articolo 8

Corso di formazione e Attività di docenza

L'inizio del corso di formazione si predispone per il Corso Basic dal 9 febbraio 2021 al 25 marzo 2021, per il Corso Avanzato dal 12 aprile 2021 al 3 giugno 2021 e infine per il Corso Professional dal 16 aprile 2021 al 14 maggio 2021.

Lo svolgimento delle attività avverrà in maniera continuativa e la frequenza alle attività del corso è obbligatoria almeno per l'85% del totale dell'impegno orario previsto.

Le attività che verranno svolte durante il corso di formazione sono predisposte per fornire al candidato una conoscenza ampia sia dal punto di vista teorico che pratico grazie alla presenza di docenti e manager esperti del settore Digital. In particolare, i docenti esperti (accademici e professional) in business innovation, digital transformation e tecnologia blockchain, forniranno gli strumenti teorici necessari ai discenti per comprendere come cambiano i modelli di business delle aziende e come valorizzare al meglio l'implementazione di questa tecnologia dirompente. Il supporto attivo di docenti esperti provenienti dal mondo aziendale sarà necessario per tutta la fase applicativa del corso di formazione al fine di garantire un raffronto sistematico di concetti e modelli teorici con le esperienze e le pratiche di successo. La docenza sarà tenuta da parte di docenti universitari e di manager esperti nel settore. Sarà preparato e distribuito materiale didattico uptodate da utilizzare in aula nelle lezioni e per poter approfondire tematiche e strumentazioni.

Articolo 9

Accesso agli atti, Informativa in materia di dati personali

Ai candidati è garantito l'accesso alla documentazione inerente il procedimento di ammissione al corso di formazione, ai sensi della vigente normativa. Tale diritto si eserciterà secondo le modalità stabilite con Regolamento di Ateneo recante norme in materia di procedimento amministrativo e di diritto di accesso ai documenti, emanato con Decreto Rettorale n. 2386/98 e successive modificazioni ed integrazioni.

Ai sensi del D.lgs. n. 196/2003 e ss. mm., si informa che all'Università compete il trattamento dei dati personali dei candidati, in conformità alle previsioni del Regolamento interno di attuazione del codice di protezione dei dati personali utilizzati dall'Università, emanato con D.R. n. 5073 del 30.12.2005 e s.m.i., nonché in osservanza dei presupposti e dei limiti stabiliti dal Regolamento UE 2016/679.