

Repertorio n. 1 Prot n. 261

Data: 12/02/2019

THE ENGLISH LANGUAGE TRANSLATION OF THE CALL DOES NOT HAVE LEGAL VALUE IN ITSELF, THEREFORE DOES NOT SUPERSEDE THE ITALIAN VERSION OF THE CALL (BANDO)

The integral version is available at the following links:

<http://host.uniroma3.it/uffici/ricerca/assegni-di-ricerca.aspx>

<http://architettura.uniroma3.it/?cat=32>

Art.1

Pursuant to the [REGOLAMENTO DI ATENEO PER GLI ASSEGNI DI RICERCA](#), a public selection process is established to award TWO grant for temporary research fellowships (“*assegno di ricerca*”) each one for a period of 36 (thirty-six) months in the Department of Architecture:

EUROPEAN RESEARCH PROJECT MARIE CURIE ITN:

HERILAND - Cultural HERITage and the planning of European LANDscapes - GA 813883

Position A: Urban Heritage and Mass Tourism

Objectives: The research project aims at acquiring a deep understanding of the relationship, over the last thirty years, between the changing economic, social and tourism management models and the architectural, urban (pedestrianization, traffic limitation) and restoration interventions carried out in some parts of the historic center of Rome (Campo Marzio, Monti). From a state of profound abandonment and neglect (but perhaps more authentic) - at the end of the seventies some parts of the historical center of Rome were adequately recovered and valorised (with appropriate public interventions). However, in the last decade, they have been contaminated by tourism consumption and faced with the liberalization of land use and licenses for commercial activities, leading to the transformation of houses, historic shops and traditional and artisanal activities once present in these areas. The aim of the project is to investigate how, and through which mechanisms - architectural, urban, political, economic and social - the increasingly pressing flows of mass tourism have unbalanced the social composition of the historical urban fabric, appropriating large parts of the city and determining strong changes in the profound meaning of tangible and intangible heritage, sometimes compromising its authenticity and affecting heritage selection. Furthermore, the project looks at the consequences of this phenomenon on heritage excluded from the tourist circuits. The aim of the research is to contribute to the formulation of innovative forms of urban management by public administration and citizens, combining the interests of local communities with a different tourist use, capable of rebalancing the socio-economic dynamics but also capable of safeguarding the intrinsic and irrenounceable values of cultural heritage.

Expected results: The researcher is asked to contribute, through the critical analysis of the case studies, to the formulation of tools and development strategies, on which to set up urban planning and sustainable and conscious management of mass tourism. In addition, the researcher will publish peer-reviewed papers.

Position B: Urban regeneration and Cultural Identity

Objectives: The project focuses on one of the most debated social phenomena of modern European cities: gentrification, understood as a migratory process that modifies low-income urban areas, through a gradual and irreversible replacement of the original inhabitants by others of higher social status and incomes. Valorisation of and investment in cultural heritage can be considered among the driving factors of gentrification, together with real estate development, infrastructural improvement and increased attraction of business. However, alongside these potential starting benefits, gentrification can lead to the expulsion of resident families. The fellow will study this phenomenon as regards the Testaccio/Ostiense neighborhoods in Rome, an area composed of two well-differentiated realities: the first one, historically consolidated, the other in full evolution. Built between the end of the nineteenth century and the beginning of the twentieth century to accommodate the populations of industry and the working class, necessary for the contemporary urban development of Rome, after a phase of deindustrialization, the area is now characterized by operations of urban regeneration. This regeneration is mainly linked to the establishment of the University Roma Tre (construction of new buildings, recovery of disused factories, interventions in the public space) but also to gentrification. The project aims to: 1) document the state of the art in the research on the relationship between gentrification and policies and practices in the recovery of heritage, on the basis of comparisons with other similar European cases; 2) carefully examine the successful examples of planning approaches, including

governance measures, aimed at balancing social benefits for a wide range of social groups, autochthonous and newcomers; 3) To investigate on the basis of historical research (architectural, urban planning and socio-demographic) the urban transformation and gentrification process currently underway in Testaccio/Ostiense, in relation to the enhancement of the specific local heritage (mix of classical, industrial and residential heritage); 4) Identify, on the basis of an architectural and socio-economic awareness, as well as of the tools made available in urban planning, the possible development horizons of the area.

Expected results: A better understanding of the relationship between gentrification and heritage policies and practices; a framework of methods and tools for planning heritage and their constraints and opportunities in relation to gentrification; a corpus of knowledge on the effects, values, acceptance and satisfaction of policies and conflicts concerning gentrification. In addition, the researcher will publish peer-reviewed papers.

For further information on the HERILAND, project and other vacancies, see www.heriland.eu.

The evaluation test will be carried out by skype conference video call.

YEARLY GROSS AMOUNT INCLUSIVE OF ALL BODY BURDENS (paid in monthly installments): € **40.966,56** Living allowance, € **7.200,00** Mobility allowance, € **3.000,00** possible family allowance based on the candidate's familiar status according to the rules of H2020-MSCA-ITN-2017.

See also https://ec.europa.eu/research/mariecurieactions/actions/research-networks_en

The allowances is subjected to:

- the provisions of the article 4 of Law 13/08/1984, n. 476 (fiscal treatment);
- the provisions of the article 2, paragraphs 26 and following of the law 08/08/1995, n.335, as further amended (social security);
- the provisions of the article 1, paragraph 788, of Law 27/12/2006, n. 296, as further amended (sick leave);
- the provisions of the Decree of the Minister of Labour and Social Welfare 12/07/2007, published in Official Gazette no. 247 of 23/10/2007 (maternity).

Apart from the cases provided for and regulated by the above provisions, is possible to suspend the research activity for a pre-determined number of months. Suspension is given by the Board of the Department; at the end of the suspension the "*assegno di ricerca*" will resume or will be permanently stopped.

In all cases of suspension, the payment is immediately interrupted until the date of resumption of the activities, certified by the Director of the Department.

In the case of anticipate conclusion of the research activity, the monthly installment will be paid proportionally.

Art.2

To participate in selection, it is mandatory to have gained:

1. A (R)MA or MPhil degree in a relevant discipline (e.g. Heritage Studies, Art-/Architectural, History, Archaeology, European Studies, Cultural Studies, Cultural or Human Geography); Should the Master's Degree have been obtained abroad, the course must be declared equivalent, solely for selection purposes, by the Board of the Department of Architecture.
2. A proven scientific-professional curriculum suitable for conducting the research activity to compete, possibly attested by the possession of additional qualifications for research or documented and appropriate experience for research activities already carried out.
3. Excellent knowledge (written and oral) of the English language. A good reading skill in Italian. Non-native English speakers or applicants who have their MA degree in a language other than English must have one of the following language qualifications: pass the Academic IELTS (minimum score: 7.5) or TOEFL Internet-based test (minimum score: 113).
4. Career Requirements: the candidate must be a Early-Stage Researcher (ESRs), in the first four years (full time research experience) of his or her research activity and not yet having a PhD degree.
5. Mobility Requirements: the candidate must not have resided or carried out his or her main activity (work, studies, etc.) in the country of the host organization (Italy) for more than 12 months in the 3 years immediately before the date of recruitment. Mandatory national and/or short stays are not considered.

The above said requirement referred to in paragraph 1-2-3 must be held at the expiry date for the submission of the application for participation.

The requirements referred to in paragraphs 4 and 5 must be held at the time of recruitment.

Art. 3

The signed and dated application form, compiled following the scheme available at the end of this Call (**ALLEGATO A**) must be addressed to the **Università degli Studi Roma Tre – Dipartimento di Architettura – Area Ricerca – Stanza n. 27 - Via Madonna dei Monti n. 40 – 00184 Roma**, sent via postal service, express courier or hand delivered (From Monday to Friday, from 10.00 am to 1.00 pm; Monday and Tuesday also from 2.00 pm to 4.00 pm) **HAVE TO ARRIVE** within the final deadline of **01/04/2019**, otherwise the applicant will be excluded.

Application must include:

- appropriate scientific and professional curriculum demonstrating aptitude for research activities;**
- autocertification for the Degrees (ALLEGATO B);**
- (if any) **list of other titles and or previous scientific publication (ALLEGATO C);**
- Language certification (if non - native English speakers).**

Art. 4

The Commission will define the criteria of the selection before proceeding with the evaluation.

Art. 5

1. The research grant cannot be awarded to students enrolled in undergraduate, Master, or medical specialization in Italy or abroad, and involves placement on unpaid leave for employee in service with public administrations other than those referred to in point .3 below.
2. Participation in selection is not allowed for spouses, relatives and kin up to and including the 4th degree of the:
 - teaching staff of the Department which has issued this notice;
 - Rector;
 - General Director;
 - Members of the Board of Directors.
3. Permanent employees of Universities, research and experimentation institutes or public bodies, the National Institute for New Technologies, Energy and Sustainable Economic Development (ENEA), the Italian Space Agency (ASI) and institutions whose scientific specialization qualifications have been recognized as equivalent to a Ph.D. pursuant to article 74, fourth paragraph, of Presidential Decree no. 382 of 11 July 1980, cannot participate in selection.
4. The research grant cannot be combined with any scholarships, except those awarded by national or foreign institutes to supplement research activities of said temporary research fellows with permanence abroad.
5. The grant for carrying out research activities is governed by a specific individual contract, based on the following criteria: flexibility in meeting the needs of the activity, continuity, time allocation (not sporadic), coordination with the overall activities of the Department, close relationship with the implementation of a research program, autonomous activity within the scope of the program and absence of pre-determined working hours.

Art. 6

For anything not exposed here must be considered laws and rules regarding the “Assegni di Ricerca”. Any other information can be found on: <http://host.uniroma3.it/uffici/ricerca/assegni-di-ricerca.aspx>
Roma, 12 / 02 / 2019

Rep. n.1 Prot n.261

IL DIRETTORE DEL DIPARTIMENTO

Firmato **Prof.ssa Elisabetta Pallottino**

ALLEGATO A

APPLICATION FORM

Al Direttore del Dipartimento di Architettura
dell'Università degli Studi Roma Tre
Via Madonna dei Monti n. 40
00184 Roma

Il sottoscritto (name and surname) _____
nato a (born in) _____ (_____) il (date)/...../.....,
residente in (city-nation of residence) _____
Via / Address _____
Tel. _____ Mobile. _____ E-mail _____

CHIEDE (APPLIES)

di partecipare al concorso pubblico per l'attribuzione di un assegno relativo al programma di ricerca europeo MSCA ITN:

“HERILAND - Cultural HERItage and the planning of European LANDscapes”

REP . N. **01 / 2019** da svolgersi presso il **Dipartimento di Architettura**

POSITION A (Early Stage Researcher n. 06: Urban Heritage and Mass Tourism)

POSITION B (Early Stage Researcher n. 11: Urban regeneration and Cultural Identity)

DICHIARA SOTTO LA PROPRIA RESPONSABILITÀ:

I declare under my own responsibility

- 1) di essere cittadino (citizenship);.....
- 2) (MASTER OF SCIENCE) di possedere la laurea in
e di averla conseguita il (attainment date)/...../.....,
presso l'Università (Università)con votazione di (vote)
- 3) di non usufruire (o di impegnarsi a rinunciare qualora risultasse vincitore) di altre borse di studio a qualsiasi titolo conferite (con l'eccezione di quelle concesse da istituzioni nazionali o straniere utili ad integrare, con soggiorni all'estero, l'attività di ricerca) o di altro assegno di ricerca;
- 4) di non avere già usufruito di assegni di ricerca ex L. 240/2010 per un periodo complessivo superiore a 36 mesi;
- 5) di non essere dipendente di ruolo presso le Università, gli Osservatori Astronomici, Astrofisici e Vesuviani, gli Enti pubblici e le Istituzioni di ricerca di cui all'art. 8 del D.P.C.M. 30.12.93, n.593 e successive modificazioni e integrazioni, l'ENEA e l'ASI.
- 6) di non avere un grado di parentela, coniugio o affinità, fino al quarto grado compreso, con un professore appartenente al Dipartimento presso cui sarà svolto l'assegno ovvero con il Rettore, il Direttore Generale o un componente del Consiglio di Amministrazione dell'Ateneo.
- 7) di essere a conoscenza di tutte le norme contenute nel bando di concorso;
- 8) di impegnarsi a comunicare tempestivamente ogni eventuale cambiamento della propria residenza o del recapito.

Allega alla presente (list of enclosed documents):

- autocertificazione relativa alla laurea, con l'indicazione del titolo della tesi discussa e della votazione ottenuta in sede di esame di laurea. In caso di laurea ottenuta all'estero il titolo dovrà essere corredato dell'opportuna equivalenza o dovrà essere sottoposto al Consiglio di Dipartimento per il riconoscimento ai soli fini concorsuali – **ALLEGATO B**;
- copia delle pubblicazioni e degli eventuali altri titoli ritenuti utili per il giudizio della Commissione;
- dettagliato curriculum scientifico-professionale da cui risulti l'idoneità all'attività di ricerca da svolgersi.
- certificazione di conoscenza della lingua inglese (per i non madrelingua)

Il/la sottoscritto/a autorizza l'Università degli Studi Roma Tre al trattamento dei dati personali, nel rispetto del D.lgs. n. 196 del 30/06/03.

Date, _____ (Signature) _____

ALLEGATO B

DICHIARAZIONE SOSTITUTIVA DI CERTIFICATO REDATTA IN CARTA SEMPLICE

(DPR 28/12/2000, n° 445 “*Testo Unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa*“)

Il sottoscritto (name and surname) _____

nato a (born in) _____ (_____) il (date)/...../.....,

residente in (city-nation of residence) _____

Via / Address _____

Tel. _____ Mobile. _____ E-mail _____

DICHIARA (obbligatorio) / DECLARE (mandatory)

1b. di aver conseguito la **LAUREA (MASTER OF SCIENCE)** in

e di averla conseguita il (attainment date)/...../.....,

presso l'Università (University)

con votazione di (vote) (barrare in caso di LODE)

Il/la sottoscritto/a autorizza l'Università degli Studi Roma Tre al trattamento dei dati personali, nel rispetto del D.Lgs. n. 196 del 30/06/03.

Date, _____ (Signature) _____

ALLEGARE FOTOCOPIA DI UN DOCUMENTO DI IDENTITÀ (fronte – retro)

ALLEGATO C

DICHIARAZIONE SOSTITUTIVA DI CERTIFICATO REDATTA IN CARTA SEMPLICE

(DPR 28/12/2000, n° 445 “Testo Unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa”)

Il sottoscritto (name and surname) _____
nato a (born in) _____ (_____) il (date)/...../.....,
residente in (city-nation of residence) _____
Via/ Address _____
Tel. _____ Mobile. _____ E-mail _____

DICHIARA CHE SONO PIENAMENTE CONFORMI AGLI ORIGINALI

le allegate copie dei seguenti titoli (**OTHER TITLES** - that must be enclosed to the form)

- a)
- b)
- c)
- d)
- e)
- f)
- g)
- h)
- i)
- j)

nonché le allegate copie delle seguenti pubblicazioni
(**SCIENTIFIC PUBLICATIONS** - that must be enclosed to the form)

- a)
- b)
- c)
- d)
- e)
- f)
- g)
- h)
- i)
- j)
- k)
- l)
- m)
- n)

Il/la sottoscritto/a autorizza l'Università degli Studi Roma Tre al trattamento dei dati personali, nel rispetto del D.Lgs. n. 196 del 30/06/03 .

Date, _____ (Signature) _____

Il presente documento è conforme all'originale conservato negli archivi del Dipartimento