[image: image1.jpg]MINISTERIO PUBLICO

FISCAL

PROCURACION GENERAL DE LA NACION
REPUBLICA ARGENTINA

FORMULARIO DE INSCRIPCIÓN
Todas las Resoluciones aplicables a los concursos en el Ministerio Público Fiscal —Reglamento para la Selección de Magistradas/os del Ministerio Público Fiscal de la Nación, aprobado por la Resolución PGN N° 751/13, modificada parcialmente por Resolución PGN N° 307/14 (en adelante, Reglamento de Concursos), así como las Resoluciones PGN Nº 23/07; 164/07, 101/09 y 130/09 — se encuentran disponibles en la página web www.mpf.gov.ar
CONCURSO Nº: 110 (Resolución PGN N° 3284/14)
Apellido/s y Nombre/s:

DNI: ________________________
CARGOS A CONCURSAR: 9 vacantes de Fiscal General ante Cámaras Federales de Apelaciones en 8 jurisdicciones diferentes. - Conforme lo dispuesto en el artículo 5 de la Resolución PGN N° 3284/14(de convocatoria), se podrá optar respecto de los cargos correspondientes a no más de 3 (tres) jurisdicciones
:

	Fiscal General ante la Cámara Federal de Apelaciones de Bahía Blanca (Fiscalía N° 2), Bs. As.
	

	Fiscal General ante la Cámara Federal de Apelaciones de La Plata (Fiscalías N° 2 y 3), Bs. As.
	

	Fiscal General ante la Cámara Federal de Apelaciones de San Martín (Fiscalía N° 2), Bs. As.
	

	Fiscal General ante la Cámara Federal de Apelaciones de Córdoba (Fiscalía N° 2), Cba.
	

	Fiscal General ante la Cámara Federal de Apelaciones de Mendoza (Fiscalía N° 2), Mza.
	

	Fiscal General ante la Cámara Federal de Apelaciones de Rosario (Fiscalía N° 2), Santa Fe.
	

	Fiscal General ante la Cámara Federal de Apelaciones de Salta (Fiscalía N° 2), Salta.
	

	Fiscal General ante la Cámara Federal de Apelaciones de Tucumán (Fiscalía N°2), Tucumán.
	

CIERRE DE INSCRIPCIÓN (1era etapa): 26 de marzo de 2015.

PRESENTACIÓN: personalmente (o 3ra/o autorizada/o), en la Secretaría de Concursos -Libertad 753 CABA días hábiles de 09:00 a 15:00 hs.- o remitido por correo postal a esa dirección o por correo electrónico a inscripcion-concursos@mpf.gov.ar, hasta las veinticuatro (24) horas de ese día.

Cierre para presentar documentación (2da etapa): 13 de abril de 2015.

VER MODALIDAD DE INSCRIPCIÓN Y PRESENTACIÓN AL FINAL DEL DOCUMENTO

En el supuesto de remitir a documentación presentada en concursos anteriores la mención debe ser expresa y precisa respecto tanto del número del proceso de selección al que se refiere como de la/s foja/s correspondientes de su legajo. Tener presente, en su caso, la actualización de las certificaciones que correspondan.

REMITO A DOCUMENTACIÓN PRESENTADA EN CONCURSO/S: _______
I.- DATOS PERSONALES:

1. Apellido/s:

2. Nombre/s:

3. Sexo:

Fecha de nacimiento: __/__/__. – Edad: __

4. Lugar de nacimiento:

5. Nacionalidad:

6. Estado civil:

7. Apellido y nombre del cónyuge o conviviente:

8. Apellido y nombre del padre:

9. Apellido y nombre de la madre:

10. Documento de Identidad:

	DNI
	
	L.E.
	
	L.C.
	

Tipo (marcar con una cruz):

Número:

Copia agregada a fs. _____.- (Concurso: ______)
11. Certificado de Antecedentes Penales (Reincidencia):

Fecha de emisión: __/__/__.

Número:

Fecha de inicio de trámite: __/__/__.

Número:

Copia agregada a fs. _____.- (Concurso: ______)
12. Domicilio:

Localidad:

Ciudad

Provincia

Código Postal:

Teléfono fijo:

Teléfono móvil:

13. Correo electrónico para las notificaciones del concurso
: ________________

Recuerde mantener en condiciones esta dirección e informar cualquier cambio de dirección de correo electrónico, ya que se trata de la vía para las notificaciones y comunicaciones relacionadas con el trámite del concurso.

II.- TÍTULO DE ABOGADA/O:

Universidad:

Fecha de culminación de estudios:

Fecha de expedición: __/__/__.

Legalización de Universidad. Fecha: __/__/__.

Legalización de Ministerio de Educación de la Nación. Fecha: __/__/__.

Copia agregada a fs. _____.- (Concurso: ______)
III.- ANTECEDENTES:

Los antecedentes serán evaluados de acuerdo con las pautas y puntajes máximos establecidos en los incisos del art. 38 del Reglamento de Concursos, conforme se indica en cada caso. El puntaje máximo que se podrá obtener por los antecedentes laborales es de cuarenta y cinco (45) puntos y por los académicos es de treinta (30) puntos.

Los antecedentes no declarados no serán evaluados aún cuando se haya presentado documentación que se refiera a ellos. Tampoco se considerarán los antecedentes declarados pero carentes de la documentación respaldatoria.

Conforme lo establecido en el art. 37 del Reglamento de Concursos, la evaluación de los antecedentes se efectuará una vez concluidas las pruebas de oposición escrita y oral.

III.1. ANTECEDENTES LABORALES Y/O PROFESIONALES (art. 38, incs. a) y b del Reglamento de Concursos):

Los antecedentes laborales previstos en los incs. a) y b) del art. 38 del Reglamento de Concursos, podrán ser evaluados hasta con un máximo de treinta (30) puntos. Asimismo podrán asignarse hasta quince (15) puntos adicionales por “especialización funcional con relación a la vacante”.

Al completar el formulario, indicar los cargos desempeñados desde la obtención del título de abogada/o y/o matriculación, ordenados cronológicamente a partir del actual o más reciente.

En el supuesto de invocar más de un antecedente correspondiente a este inciso, reproducir el ítem del formulario las veces que sea necesario.

En el supuesto de tratarse de “cargos de empleados” inherentes a la “carrera judicial”, desempeñados en la misma dependencia, consignarlos en el mismo ítem, en “cargo desempeñado”, uno a continuación del otro, desde el actual o más reciente (por ej. oficial mayor, oficial, escribiente).

En igual sentido, completar el ítem “período de actuación”, consignando los mismos uno a continuación del otro, unificando en el ítem “total” el tiempo de desempeño resultante de la suma de todos.

Al completar los campos correspondientes a “Experiencia en la gestión” y “Experiencia en la coordinación de equipos de trabajo” acordes con la responsabilidad del cargo concursado, como así también el correspondiente a “Especialización funcional con relación a la vacante”, consigne —en un máximo de treinta (30) renglones por ítem, interlineado sencillo, con letra garamond 13— las actividades que considere más relevantes y/o ilustrativas en relación con las materias y funciones inherentes al cargo concursado.

Marque con “X”, la opción que corresponda.

III.1.A. ANTECEDENTES LABORALES EN EL MINISTERIO PÚBLICO FISCAL:

Cargo desempeñado:

Dependencia:

Período de actuación. Desde: __/__/__.
Hasta: __/__/__.

Naturaleza de la designación:

	Directa
	
	Por Concurso
	
	

	Efectivo
	
	Interino
	
	

	Contratado
	
	Ad-Hoc
	
	

	Ad-Honorem
	
	Adjunto
	
	

	Subrogante
	
	Otro (describir):
	

Licencias extraordinarias por razones:

	Científicas
	
	Culturales
	
	Particulares
	

Período. Desde: __/__/__. Hasta __/__/__.

	Con
	
	sin
	
	goce de haberes

Sanciones disciplinarias:

Motivos del cese:

Certificado de servicios y sanciones expedido por el empleador. (No resulta suficiente la presentación de resoluciones de designación. En caso de corresponder a certificación de cargo y/o función desempeñada en la actualidad, la misma deberá ser fecha reciente), agregado a fs. ___
Experiencia en la gestión acorde con la responsabilidad del cargo concursado. Descripción:

Experiencia en la coordinación de equipos de trabajo acorde con la responsabilidad del cargo concursado. Descripción:

Especialización funcional con relación a la vacante. Descripción:

Documentación respaldatoria agregada a fs. _____.- (Concurso: ______)

III.1.B. ANTECEDENTES LABORALES EN EL MINISTERIO PÚBLICO DE LA DEFENSA:

Cargo desempeñado:

Dependencia:

Período de actuación. Desde: __/__/__.
Hasta: __/__/__.

Naturaleza de la designación:

	Directa
	
	Por Concurso
	
	

	Efectivo
	
	Interino
	
	

	Contratado
	
	Ad-Hoc
	
	

	Ad-Honorem
	
	Adjunto
	
	

	Subrogante
	
	Otro (describir):
	

Licencias extraordinarias por razones:

	Científicas
	
	Culturales
	
	Particulares
	

Período. Desde: __/__/__. Hasta __/__/__.

	Con
	
	sin
	
	goce de haberes

Sanciones disciplinarias:

Motivos del cese:

Certificado/s de servicios y de sanciones, expedido por el empleador. (No resulta suficiente la presentación de resoluciones de designación. En caso de corresponder a certificación de cargo y/o función desempeñada en la actualidad, la misma deberá ser de fecha reciente), agregado a fs. ___

Experiencia en la gestión acorde con la responsabilidad del cargo concursado. Descripción:

Experiencia en la coordinación de equipos de trabajo acorde con la responsabilidad del cargo concursado. Descripción:

Especialización funcional con relación a la vacante. Descripción:

Documentación respaldatoria agregada a fs. _____.- (Concurso: ______)
III.1.C. ANTECEDENTES LABORALES EN EL PODER JUDICIAL:

Cargo desempeñado:

Dependencia:

Período de actuación. Desde: __/__/__.
Hasta: __/__/__.

Naturaleza de la designación:

	Directa
	
	Por Concurso
	
	

	Efectivo
	
	Interino
	
	

	Contratado
	
	Ad-Hoc
	
	

	Ad-Honorem
	
	Adjunto
	
	

	Subrogante
	
	Otro (describir):
	

Licencias extraordinarias por razones:

	Científicas
	
	Culturales
	
	Particulares
	

Período. Desde: __/__/__. Hasta __/__/__.

	Con
	
	sin
	
	goce de haberes

Sanciones disciplinarias:

Motivos del cese:

Certificado/s de servicios y de sanciones, expedido por el empleador. (No resulta suficiente la presentación de resoluciones de designación. En caso de corresponder a certificación de cargo y/o función desempeñada en la actualidad, la misma deberá ser de fecha reciente), agregado a fs. ___

Experiencia en la gestión acorde con la responsabilidad del cargo concursado. Descripción:

Experiencia en la coordinación de equipos de trabajo acorde con la responsabilidad del cargo concursado. Descripción:

Especialización funcional con relación a la vacante. Descripción:

Documentación respaldatoria agregada a fs. _____.- (Concurso: ______)
III.1.D. ANTECEDENTES LABORALES EN OTROS CARGOS PÚBLICOS:

Cargo desempeñado:

Dependencia:

Período de actuación. Desde: __/__/__.
Hasta: __/__/__.

Naturaleza de la designación:

	Directa
	
	Por Concurso
	
	

	Efectivo
	
	Interino
	
	

	Contratado
	
	Ad-Hoc
	
	

	Ad-Honorem
	
	Adjunto
	
	

	Subrogante
	
	Otro (describir):
	

Licencias extraordinarias por razones:

	Científicas
	
	Culturales
	
	Particulares
	

Período. Desde: __/__/__. Hasta __/__/__.

	Con
	
	sin
	
	goce de haberes

Sanciones disciplinarias:

Motivos del cese:

Certificado de servicios y sanciones expedido por el empleador. (Deberá constar cargo/s y período de ejercicio. No resulta suficiente la presentación de resoluciones de designación, ni de certificación de haberes, ni aportes jubilatorios etc. En caso de corresponder a certificación de cargo y/o función desempeñada en la actualidad, la misma deberá ser de fecha reciente), agregado a fs. ___

Experiencia en la gestión acorde con la responsabilidad del cargo concursado. Descripción:

Experiencia en la coordinación de equipos de trabajo acorde con la responsabilidad del cargo concursado. Descripción:

Especialización funcional con relación a la vacante. Descripción:

Documentación respaldatoria agregada a fs. _____.- (Concurso: ______)
III.1.E. LABOR EN ORGANISMOS NO GUBERNAMENTALES VINCULADOS AL SISTEMA JUDICIAL:
Actividad desarrollada:

Especialización:

Organismo:

Período de actuación. Desde: __/__/__.
Hasta: __/__/__.

Sanciones disciplinarias:

Motivos del cese:

Certificado de servicios y sanciones expedido por el Organismo. (Deberá constar cargo/s y período de ejercicio. No resulta suficiente la presentación de resoluciones de designación, ni de certificación de haberes, aportes jubilatorios, etc. En caso de corresponder a certificación de cargo y/o función desempeñada en la actualidad, la misma deberá ser de fecha reciente), agregado a fs. ___

Experiencia en la gestión acorde con la responsabilidad del cargo concursado. Descripción:

Experiencia en la coordinación de equipos de trabajo acorde con la responsabilidad del cargo concursado. Descripción:

Especialización funcional con relación a la vacante. Descripción:

Documentación respaldatoria agregada a fs. _____.- (Concurso: ______)
III.1.F. LABOR EN INSTITUCIONES PRIVADAS VINCULADAS AL SISTEMA JUDICIAL:

Actividad desarrollada:

Especialización:

Institución:

Período de actuación. Desde: __/__/__.
Hasta: __/__/__.

Sanciones disciplinarias:

Motivos del cese:

Certificado de servicios y sanciones expedido por el Institución. (Deberá constar cargo y período de ejercicio. No resulta suficiente la presentación de resoluciones de designación, ni de certificación de haberes, aportes jubilatorios etc. En caso de certificación de cargo y/o función actual, la misma deberá ser de fecha ser de fecha reciente), agregado a fs. ___

Experiencia en gestión acorde con la responsabilidad del cargo concursado. Descripción:

Experiencia en la coordinación de equipos de trabajo acorde con la responsabilidad del cargo concursado. Descripción:

Especialización funcional con relación a la vacante. Descripción:

Documentación respaldatoria agregada a fs. _____.- (Concurso: ______)
III.1.G. EJERCICIO PRIVADO DE LA PROFESIÓN:

Actividad desarrollada:

Especialidad:

Período de actuación. Desde: __/__/__.
Hasta: __/__/__.

Sanciones disciplinarias:

Certificado/s de Matrícula expedido/s por el/los colegios respectivos, (constancia de inscripción, su antigüedad, estado de la matrícula y respecto a la existencia o no, de sanciones disciplinarias. En caso de ser esta la actividad actual del concursante la certificación deberá ser de fecha reciente), agregado/s a fs. ____

Experiencia en gestión acorde con la responsabilidad del cargo concursado. Descripción:

Experiencia en la coordinación de equipos de trabajo acorde con la responsabilidad del cargo concursado. Descripción:

Especialización funcional con relación a la vacante. Descripción:

Documentación respaldatoria agregada a fs. _____.- (Concurso: ______)
III.2. ANTECEDENTES ACADÉMICOS (art. 38, incs. c), d) y e) del Reglamento de Concursos):

III.2.A. ANTECEDENTES DE FORMACIÓN ACADÉMICA:

En este apartado se evaluarán los títulos de doctor, master o especialización en Derecho; los cursos realizados como parte de una carrera de doctorado, master o especialización incompleto o restando la expedición del título; otros cursos de actualización o de posgrado con evaluación; así como la participación como disertante, panelista o ponente en cursos y congresos de interés jurídico
.

Estos antecedentes podrán ser calificados hasta un máximo de doce (12) puntos.

A los fines de la evaluación se tendrá en cuenta la materia abordada y su relación con la materia del concurso; la universidad que lo expidió; la calidad y cantidad de cursos previos exigidos en la currícula de la carrera para acceder al título; las calificaciones obtenidas en tales cursos así como en el examen de tesis, tesina o trabajo final, o bien en sus defensas; y la calidad del tribunal examinador.

En el supuesto de invocar más de un antecedente correspondiente a este inciso, reproducir el ítem del formulario las veces que sea necesario, agrupándolos por institución y ordenándolos cronológicamente a partir del más actual.

Marque con “X”, la opción que corresponda.

Doctorado/s concluido/s:

Título obtenido:

agregado a fs. ___.- (Concurso: ____)
Rama del Derecho:

Universidad:

Fecha de culminación de los estudios:

Programa de la carrera agregado a fs. ___.- (Concurso: ____)

Detalle y calificación de materias y/o cursos aprobados:

Certificado analítico agregado a fs. ___.- (Concurso: ____)
Cantidad total de horas cursadas presenciales:

Cantidad de horas cursadas no presenciales

Título y materia de la Tesis:

Calificación:

Tribunal examinador (integrantes):

Acreditación CONEAU al momento de la cursada: SI (_) NO (_).

Categorización: A (_), An (_); B (_), Bn (_); C (_), Cn (_).

Otra documentación respaldatoria agregada a fs. _____.- (Concurso: ______)
Maestría/s concluida/s:
Título obtenido:

agregado a fs. ___.- (Concurso: ____)
Rama del Derecho:

Universidad:

Fecha de culminación de los estudios:

Programa de la carrera agregado a fs. ___.- (Concurso: ____)

Detalle y calificación de materias y/o cursos aprobados:

Certificado analítico agregado a fs. ___.- (Concurso: ____)
Cantidad total de horas cursadas presenciales:

Cantidad de horas cursadas no presenciales

Título y materia de la Tesis/Tesina:

Calificación:

Tribunal examinador (integrantes):

Acreditación CONEAU al momento de la cursada: SI (_) NO (_).

Categorización: A (_), An (_); B (_), Bn (_); C (_), Cn (_).

Otra documentación respaldatoria agregada a fs. _____.- (Concurso: ______)
Especialización/es concluida/s:

Título obtenido:

agregado a fs. ___.- (Concurso: ____)
Rama del Derecho:

Universidad:

Fecha de culminación de los estudios:

Programa de la carrera agregado a fs. ___.- (Concurso: ____)

Detalle y calificación de materias y/o cursos aprobados:

Certificado analítico agregado a fs. ___.- (Concurso: ____)
Cantidad total de horas cursadas presenciales:

Cantidad de horas cursadas no presenciales

Título y materia de la Tesis/Tesina/Trabajo Final:

Calificación:

Tribunal examinador (integrantes):

Acreditación CONEAU al momento de la cursada: SI (_) NO (_).

Categorización: A (_), An (_); B (_), Bn (_); C (_), Cn (_).

Otra documentación respaldatoria agregada a fs. _____.- (Concurso: ______)
Cursos aprobados como parte de un Doctorado, Master ó Especialización en Derecho, incompletos:

Corresponde consignar en este ítem los cursos realizados como parte de carrera/s de doctorado/s, maestría/s o especialización/nes incompleta/s o estando pendiente de aprobación la tesis, tesina o trabajo final, o que por cualquier otra causa no se hubiera expedido aún el título.

En el supuesto de haber aprobado cursos correspondientes a distintos doctorados, maestrías y especializaciones, reproducir el ítem las veces que sea necesario; agrupándolos en su caso, en el siguiente orden: en primer lugar los correspondientes a doctorados, luego de maestrías y finalmente los inherentes a especializaciones. En su caso, agruparlos por institución y ordenarlos cronológicamente, a partir del más actual.

Título de la carrera que cursa:

Rama del Derecho:

Universidad:

Duración de la carrera:

Programa de la carrera agregado a fs. _____.- (Concurso: ______)
Cantidad de horas de la totalidad de la carrera.

	Presenciales
	
	No presenciales
	

Detalle de cursos o materias aprobada/s, calificación/nes y fecha/s:

Cantidad de horas aprobadas.

	Presenciales
	
	No presenciales
	

Fecha de inicio de los estudios:

Fecha de la última materia aprobada:

Certificado agregado a fs. _____.- (Concurso: ______)

Acreditación CONEAU: SI (_)
NO (_).

Categorización: A (_), An (_); B (_), Bn (_); C (_), Cn (_).

Otra documentación respaldatoria agregada a fs. _____.- (Concurso: ______)
Cursos de actualización o de posgrado evaluados:

Corresponde consignar en este ítem los cursos de actualización o de posgrado no incluidos en los ítems anteriores, siempre que se acredite que la/el postulante ha sido evaluado. En el supuesto de más de un curso, reproducir el ítem las veces que sea necesario, agrupándolos por Universidad y ordenándolos cronológicamente, a partir del más actual.
Título del curso:

Rama del Derecho:

Universidad:

Cantidad de horas aprobadas.

	Presenciales
	
	No presenciales
	

Calificación:

Fecha:

Certificado agregado a fs. _____.- (Concurso: ______)

Participación en carácter de disertante, panelista o ponente en cursos o congresos de interés jurídico:

Corresponde consignar en este ítem los cursos o congresos de interés jurídicos en los que la persona postulante participó en carácter de disertante, panelista o ponente. En el supuesto de más de una actividad, reproducir el ítem las veces que sea necesario, ordenándolas cronológicamente, a partir del más actual.
Carácter:

	Disertante
	
	Panelista
	
	Ponente
	

Rama del Derecho:

Institución/es organizadora/s:

Tema:

Fecha:

Documentación Respaldatoria: No resulta suficiente para la acreditación del antecedente la presentación de invitaciones, programas, etc.
Certificado agregado a fs. _____.- (Concurso: ______)

III.2.B. DOCENCIA E INVESTIGACIÓN UNIVERSITARIA O EQUIVALENTE Y OTROS CARGOS ACADÉMICOS NO COMPUTADOS EN INCISOS ANTERIORES. BECAS Y PREMIOS OBTENIDOS:

En este apartado se evaluarán los antecedentes de docencia. Se tendrá en cuenta la institución donde se desarrollaron las tareas, las materias o cursos dictados y su relación con la especialidad del cargo vacante, los cargos desempeñados en grados o en postgrados, la naturaleza de las designaciones y las fechas de su ejercicio.

Estos antecedentes podrán ser calificados hasta un máximo de nueve (9) puntos.

En el supuesto de más de un cargo, trabajo de investigación, beca o premio reproducir el ítem las veces que sea necesario, agrupándolos por Universidad y ordenándolos cronológicamente, a partir del más actual.

Marque con “X”, la opción que corresponda.

Docencia universitaria o equivalente:

Universidad/Institución:

Título de la Carrera:

Rama del Derecho:

En su caso, indicar y/o transcribir la normativa de la que resulte su equivalencia con la docencia universitaria:

Materia o curso dictado:

	Grado
	
	Posgrado
	

Presencial___

No presencial___

Cátedra:

Cargo desempeñado:

	Profesor titular
	
	Adjunto
	
	

	J.T.P.
	
	Invitado
	
	

	Asociado
	
	Ayudante de 1ra
	
	

	Ayudante de 2da
	
	Otro (describir):
	
	

	Ayudante
	
	
	

Período de ejercicio. Desde: __/__/__. Hasta: __/__/__.

Designación:

	Directa
	
	Por Concurso
	
	

	Efectivo
	
	Interino
	
	

	Contratado
	
	Rentado
	
	

	Ad-Honorem
	
	Otro (describir):
	

Documentación Respaldatoria: Certificado expedido por la Universidad o Institución, (deberá constar cargo/s desempeñado/s, materias o cursos dictados y período de ejercicio. No resulta suficiente la presentación de resoluciones de designación o de documentación expedida por profesores a cargo de las cátedras y/o cursos. Respecto del ejercicio docente actual, la certificación deberá ser de fecha reciente)
Certificado respaldatorio agregado a fs. _____.- (Concurso: ______)

Relación de la materia o curso dictado con la especialidad del cargo vacante. Descripción:
Investigación universitaria o equivalente:

Universidad/Institución:

Rama del Derecho:

En su caso, indicar la normativa de la que resulte su equivalencia con la investigación universitaria:

Cargo:

Designación:

	Directa
	
	Por Concurso
	

Período de ejercicio. Desde __/__/__. Hasta: __/__/__.
Documentación Respaldatoria: Certificado de servicios expedido por la Universidad o Institución, (deberá constar cargo/s desempeñado/s, y período de ejercicio. No resulta suficiente la presentación de resoluciones de designación. En caso de ejercicio actual de la actividad, el certificado deberá ser de fecha reciente)
Certificado respaldatorio agregado a fs. _____.- (Concurso: ______)

Copia del proyecto original o documento equivalente: a fs. ___.- (Concurso: ____)
Copia del informe final o documento equivalente: a fs. ___.- (Concurso: ____)
Relación con la especialidad del cargo vacante. Descripción:
Otros cargos académicos no computados en incisos anteriores:

Universidad/Institución:

Cargo desempeñado:

Rama del Derecho:

Designación:

	Directa
	
	Por Concurso
	

Período de ejercicio. Desde __/__/__. Hasta:__/__/__.

Naturaleza de las actividades desarrolladas:

Normativa que regula su actividad:

Documentación Respaldatoria: Certificado de servicios expedido por la Universidad o Institución, (deberá constar cargo/s desempeñado/s, y período de ejercicio. No resulta suficiente la presentación de resoluciones de designación o de documentación que no sea oficial. En caso de ejercicio actual de la actividad, el certificado deberá ser de fecha reciente)
Certificado respaldatorio agregado a fs. _____.- (Concurso: ______)

Becas y premios:

Institución:

Rama del derecho:

Fecha de otorgamiento de la beca/premio:

Descripción de la beca/premio:

Motivo del otorgamiento de la beca/premio: (Se considerarán sólo aquéllos que fueron otorgados en razón de antecedentes personales y/o valía intelectual y que guarden relación con las materias involucradas en la función a la que aspira)

Documentación en la que consten los datos consignados anteriormente, agregada a fs. ___- (Concurso: ___)

III.2.C. Publicaciones Científico-Jurídicas Y TRABAJOS PENDIENTES DE PUBLICACIÓN O BAJO PROCESO DE ARBITRAJE
En este apartado se evaluarán las publicaciones. Se tendrá especialmente en cuenta a los fines de la evaluación, la calidad, extensión y originalidad de cada trabajo; y la relación de su contenido con la especialidad del cargo vacante.

En el supuesto de más de una publicación reproducir el ítem las veces que sea necesario, ordenándolas cronológicamente a partir de la más actual. En el mismo sentido se deberá proceder en el supuesto de trabajos pendientes de publicación o bajo proceso de arbitraje con la correspondiente nota de la editorial.

Estos antecedentes podrán ser calificados hasta un máximo de nueve (9) puntos.

Publicaciones científico-jurídicas:

Título:

Rama del derecho:

Carácter de la obra:

	Libro
	
	 Capítulo de libro
	

	Artículo de doctrina
	
	 Nota / Comentario bibliográfico
	

	Nota / Comentario a fallo
	
	 Reseña Bibliográfica
	

	Reseña de jurisprudencia
	
	 Otro (especificar):

Carácter de autoría:

	Autor
	
	 Coautor
	

	Coordinador
	
	 Colaborador
	

	Traductor
	
	 Otro (especificar):

Relación de su contenido con la especialidad del cargo concursado. Descripción:

Fecha:

Editorial:

Documentación respaldatoria agregada a fs. _____ o como anexo _____.- (Concurso: ______)
Trabajos pendientes de publicación o bajo proceso de arbitraje:

Título:

Rama del derecho:

Carácter de la obra:

	Libro
	
	 Capítulo de libro
	

	Artículo de doctrina
	
	 Nota / Comentario bibliográfico
	

	Nota / Comentario a fallo
	
	 Reseña Bibliográfica
	

	Reseña de jurisprudencia
	
	 Otro (especificar):

Carácter de autoría:

	Autor
	
	 Coautor
	

	Coordinador
	
	 Colaborador
	

	Traductor
	
	 Otro (especificar):

Fecha de entrega a la editora o jurado evaluador:

Editorial:

Nota de editor agregada a fs. _____ (Concurso: ______)

Relación de su contenido con la especialidad del cargo concursado. Descripción:

Documentación respaldatoria agregadas a fs. _____ y/o como anexo _____.- (Concurso: ______)
Declaración Jurada

La presentación y/o envío del Formulario de Inscripción con los datos requeridos y de la documentación respaldatoria de los antecedentes allí invocados, con la cual se perfecciona la inscripción al concurso, importará por parte de la persona aspirante el conocimiento de la Ley Orgánica del Ministerio Público de la Nación N° 24.946, así como el conocimiento y aceptación de las condiciones fijadas en el Reglamento para la Selección de Magistradas/os del Ministerio Público Fiscal de la Nación, aprobado por Resolución PGN N° 751/13 y normativa aplicable a la materia, como también su consentimiento para la publicación en el sitio web institucional de los antecedentes y de los escritos y registros audiovisuales correspondientes a la etapa de oposición, ello en función del principio de transparencia del procedimiento (conf. art. 2 del Reglamento citado).

Conforme lo dispuesto en el art. 17 del Reglamento citado
, todo el contenido de la documentación presentada o enviada tendrá carácter de declaración jurada y cualquier inexactitud que se compruebe en ella, habilitará a no considerar el antecedente erróneamente invocado y, según la magnitud de la falta, la P.G.N. podrá resolver la exclusión de la persona del concurso, sin perjuicio de las demás consecuencias que pudiere general su conducta.

Asimismo, de acuerdo con lo dispuesto en el art. 23 del Reglamento
, las personas inscriptas tienen el deber de poner en conocimiento de la Secretaría de Concursos toda circunstancia anterior o sobreviniente vinculada con las causales de exclusión previstas en el artículo 22 del Reglamento, las que a continuación se transcriben:

a) tuvieren condena penal por delito doloso, con arreglo a los límites temporales establecidos en el artículo 51 del Código Penal;

b) estuvieran procesados por delito doloso, con auto de procesamiento firme, o auto de mérito equiparable;

c) se encontraran inhabilitados para ejercer cargos públicos, mientras dure la inhabilitación;

d) estuvieran excluidos de la matrícula profesional, por decisión firme del tribunal de disciplina del colegio correspondiente;

e) hubieran sido removidos, mediante acto firme, de los cargos de magistradas/os del Ministerio Público o del Poder Judicial, Nacional, Provincial o de la Ciudad Autónoma de Buenos Aires;

f) hubieran sido exonerados, mediante acto firme, en el ejercicio de cargos públicos de la Administración Pública Nacional, Provincial, Municipal o de la Ciudad Autónoma de Buenos Aires, del Ministerio Público o del Poder Judicial, Nacional, Provincial o de la Ciudad Autónoma de Buenos Aires, siempre que no hubieran obtenido la correspondiente rehabilitación.

g) hubieran sido removidos del cargo de profesor universitario por concurso, mediante juicio académico, por decisión firme;

h) hubieran sido declarados en quiebra y no estuvieren rehabilitados;

i) hubieran sido eliminados de un concurso celebrado en el ámbito del Ministerio Público o del Poder Judicial, Nacional, Provincial o de la Ciudad Autónoma de Buenos Aires, en los cinco (5) años anteriores, por conductas o actitudes contrarias a la buena fe o a la ética.
Por último, las personas inscriptas estarán obligadas a informar respecto de la existencia de nuevos antecedentes disciplinarios, lo que será certificado por el organismo pertinente ante la Secretaría de Concursos.

Fecha:
Lugar

FIRMA ACLARACIÓN

Autorización

AUTORIZO a ……………………………………………………………..

DNI. Nº…….……………………, a presentar en la Secretaría de Concursos de la Procuración General de la Nación, la solicitud de inscripción y/o la documentación respaldatoria para el Concurso Nº………del M.P.F.N., para el/los cargo/s de …..……………

Fecha:

Lugar

FIRMA ACLARACIÓN

RECIBÍ la solicitud de inscripción de el/la Doctor/a: ____________________ ___ D.N.I. N° _____________________. Para el concurso N° del M.P.F.N.

Buenos Aires, de _________ de 2014.-

AL MOMENTO DE INSCRIPCIÓN PRESENTAR HASTA ESTA HOJA INCLUSIVE.
Esta hoja deberá ser impresa en carilla única (es decir que no puede ser impresa como reverso de la anterior)
Modalidad de la inscripción y presentación (leer atentamente):

Conforme lo dispuesto en el art. 15 del Reglamento de Concursos la inscripción se llevará a cabo en dos etapas.

En primer lugar, deberá completarse y firmarse este formulario (en adelante “F.I.”), consignando los datos personales y los antecedentes laborales y académicos que la/el concursante pretenda sean evaluados. El F.I deberá ser presentado, personalmente o por tercero autorizada/o, en la Secretaría de Concursos -Libertad 753 Capital Federal los días hábiles de 09:00 a 15:00 hs.- o remitido por correo postal a esa dirección o por correo electrónico a inscripcion-concursos@mpf.gov.ar, hasta el día 26 de marzo de 2015, según se indica en la Resolución PGN Nº 1644/2014 de convocatoria -en estos casos, hasta las veinticuatro (24) horas de ese día-.

Luego y hasta el día 13 de abril de 2015 se deberá presentar o enviar la documentación respaldatoria de los antecedentes invocados en el F.I. A tales fines, se deberá acompañar una copia, también firmada, del F.I. ya presentado, con una foto tipo carnet tomada en un período que no exceda el año anterior a la inscripción, y en cada antecedente invocado identificar la foja o anexo correspondiente a la documentación que lo acredita. El F.I. actuará como un índice del legajo de la persona postulante.

Esta presentación o envío, podrá ser en formato impreso o en un soporte digital: CD, DVD, o dispositivo de memoria USB (pen-drive), y podrá realizarse personalmente o por tercero autorizada/o, en la Secretaría de Concursos -Libertad 753 Capital Federal los días hábiles de 09:00 a 15:00 hs.- o remitido por correo postal a esa dirección -en estos casos, hasta las veinticuatro (24) horas de ese día-. En caso de utilizar soporte papel, tanto el F.I. como la documentación respaldatoria deben ser presentados en carpeta pero no anillados.
Sin perjuicio de ello, ambas etapas podrán cumplimentarse en forma conjunta hasta el día de cierre de inscripción (26/03/2015), presentando o enviando tanto el F.I. (un solo ejemplar) como la documentación respaldatoria de los antecedentes allí invocados.

Más allá de la modalidad elegida para la presentación de la documentación, el F.I. con foliatura consignada de esta segunda etapa, sin necesidad de firma, debe ser enviado por correo electrónico en formato Word a la dirección: inscripcion-concursos@mpf.gov.ar
Con la presentación del F.I. y la documentación respaldatoria, quedará perfeccionada la inscripción al concurso e importará para la persona postulante el conocimiento y aceptación de las condiciones fijadas en el Reglamento y en las bases del Concurso.

Para acreditar antecedentes laborales y académicos deberán presentarse certificados expedidos por la autoridad competente, en los que consignen el/los cargo/s desempeñado/s, los períodos de ejercicio, la naturaleza de la/s designación/nes y motivos del cese, de licencias extraordinarias gozadas, con indicación del/los motivo/s, período/s y si lo fueron con o sin goce de haberes, y la información vinculada con las sanciones disciplinarias. (No resulta suficiente la presentación de resoluciones de designación, ni de certificación de haberes, aportes jubilatorios etc. En caso de certificación de cargo y/o función actual, la misma deberá ser de fecha ser de fecha reciente.)
Para acreditar antecedentes correspondientes a la experiencia en la gestión y en la coordinación de equipos de trabajo acordes con la responsabilidad del cargo concursado y a la especialización funcional con relación a la vacante, podrán acompañarse copias de dictámenes, escritos, fallos, actas y otras piezas procesales y documentos jurídicos -con el resguardo de la confidencialidad de las partes-, de informes estadísticos, de auditoría, de reconocimientos, menciones, etc. que se consideren más relevantes y/o ilustrativos de las actividades desarrolladas en relación con las materias y funciones inherentes al cargo concursado, hasta un número de cinco (5) por antecedente.

Cuando se presenten dictámenes, escritos, sentencias u otras piezas procesales y documentos jurídicos en cuya elaboración participó la persona concursante mediante su aporte intelectual, pero fueron emitidos sin su firma, deberá también adjuntarse el aval de la persona que los suscribió, bajo la siguiente fórmula manuscrita por el otorgante: “Dejo constancia que el documento titulado……… fue elaborado con el aporte intelectual de la/el abogada/o ……………DNI………….. . Lugar y fecha de emisión; nombre y apellido; tipo y número del documento de identidad de la persona que lo expide”, firmado en cada folio que lo compone.

Cuando se adjunte documentación tendiente a la acreditación de antecedentes laborales y académicos cuyas constancias se encuentren elaboradas en idioma extranjero, deberá también acompañarse una traducción simple, firmada por la persona postulante y adjuntar, en su caso, una declaración jurada especial sobre la fidelidad de su contenido, en la que además consten todas las cuestiones relevantes inherentes al antecedente en cuestión y toda aquella solicitada en particular en el formulario de inscripción. Ello, conforme la siguiente fórmula: “Declaro bajo juramento que el escrito que antecede corresponde a la traducción del contenido del documento titulado…….., invocado como antecedente en el ítem ……, del idioma ……en que fuera elaborado, al castellano”.

Si se presentan publicaciones o trabajos jurídico-científicos pendientes de publicación o bajo proceso de arbitraje, elaborados en idioma extranjero deberá también acompañarse una traducción simple, firmada por la persona postulante, y una declaración jurada especial sobre la fidelidad de su contenido, respecto del título y/o índice de la publicación y/o trabajo aportado, de acuerdo a la siguiente fórmula: “Declaro bajo juramento que el escrito que antecede corresponde a la traducción del título y/o índice de la publicación y/o trabajo, invocado como antecedente en el ítem ……, del idioma ……en que fuera elaborado, al castellano”.

Toda la documentación podrá presentarse y/o enviarse en copia simple y será certificada oportunamente por la Secretaría de Concursos. Las copias simples impresas deberán ser firmadas por la persona postulante (conf. art. 15, inc. e) y f) y cuarto y quinto párrafos de la norma).
En caso de presentar la documentación en formato digital, cada documento debe ser un archivo único y su nomenclatura será: “documento1-” y una descripción del documento (ejemplos: “documento1-DNI”; “documento25-Analítico doctorado UBA”). En estos casos en el F.I. en lugar de consignar fojas deberá consignar el nombre del documento.
� Según artículo 4 del Reglamento de Concursos modificado por Resolución PGN: 307/14 "Artículo 4.- Acumulación de concursos. El concurso podrá ser simultáneo para cubrir una pluralidad de vacantes, siempre que éstas fueran de idéntico rango funcional y fuero. En caso de concursarse en un mismo proceso vacantes de la misma jurisdicción pero ubicadas en distintas ciudades, o vacantes de distintas jurisdicciones, las personas que se postulen deberán indicar por escrito, en ocasión de su inscripción el o los cargos a los que aspiran, pudiendo hacerlo respecto de los correspondientes a no más de dos (2) ciudades. La P. G.N. podrá ampliar prudencialmente dicho tope en la resolución de convocatoria del concurso, en función de la cantidad de vacantes acumuladas.

Si dentro del año contado desde la fecha de cierre de inscripción y siempre que no haya recaído la resolución prevista por el artículo 44 de este Reglamento, se produjeren otras vacantes de idéntico rango, fuero y ciudad, la P.G.N. podrá disponer su acumulación a la ya existente, sin necesidad de efectuar un nuevo llamado".

� “Artículo 24.- Notificaciones. Las personas postulantes deberán indicar una dirección de correo electrónico donde resultarán válidas todas las notificaciones que se le practiquen. Los términos que este Reglamento establece para las notificaciones se contarán a partir del día siguiente a la fecha en que se envían las comunicaciones pertinentes. No obstante lo dispuesto, constituye una obligación de quienes participen del concurso informarse sobre las alternativas del procedimiento en la página de internet del M.P.F.”.

� “Artículo 15.- Formulario. Presentación de documentación. (…) Dentro de los diez (10) días subsiguientes, la persona postulante deberá presentar en la Secretaría de Concursos, personalmente o por tercero autorizado, o enviar por correo postal o por vía digital —según se establezca—, la siguiente documentación: (…) c) una (1) copia certificada del título de abogada/o, el que debe encontrarse legalizado por la Universidad que lo expidió y por el Ministerio de Educación de la Nación (…)”.

� “Artículo 38.- Pautas de evaluación. Los antecedentes, hasta un máximo de setenta y cinco (75) puntos, serán evaluados conforme a las siguientes pautas:

a) antecedentes en el Ministerio Público o en el Poder Judicial, nacional, provincial o de la ciudad Autónoma de Buenos Aires, teniendo en cuenta el o los cargos desempeñados, los períodos de actuación, la naturaleza de las designaciones, las características de las actividades desarrolladas, la experiencia en la gestión y en la coordinación de equipos acordes con la responsabilidad del cargo concursado, las sanciones disciplinarias recibidas y —en su caso— los motivos del cese. Se concederán hasta treinta (30) puntos.

b) cargos públicos no incluidos en el inciso anterior, labor en organismos no gubernamentales o instituciones privadas vinculadas al sistema judicial y ejercicio privado de la profesión. Para el primer caso, se tendrán en cuenta el o los cargos desempeñados y la naturaleza de las designaciones. En todos los casos se considerarán los períodos de actuación, las características de las actividades desarrolladas, la experiencia en la gestión y en la coordinación de equipos acordes con la responsabilidad del cargo concursado, las sanciones disciplinarias recibidas y —en su caso— los motivos del cese. Se concederán hasta treinta (30) puntos.

Se otorgarán hasta quince (15) puntos adicionales a los indicados en los incisos precedentes, por especialización funcional o profesional con relación a la vacante.

Si algún/a aspirante acreditare antecedentes en los incisos a) y b), el puntaje acumulado de ambos no podrá superar los treinta (30) puntos. En el mismo caso, si se otorgaren puntos adicionales por especialización funcional y/o profesional, la suma total no podrá superar los cuarenta (45) puntos.

c) título de doctor, master o especialización en Derecho, teniendo en cuenta la materia abordada y su relación con la materia del concurso; la universidad que lo expidió; la calidad y cantidad de cursos previos exigidos en la currícula de la carrera para acceder al título; las calificaciones obtenidas en tales cursos así como en el examen de tesis, tesina o trabajo final, o bien en sus defensas; y la calidad del tribunal examinador. Los cursos realizados como parte de una carrera de doctorado, master o especialización incompleta o estando pendiente de aprobación la tesis, tesina o trabajo final, o que por cualquier otra causa no se hubiera expedido aún el título, se computarán en este inciso. También se contemplará aquí la certificación de otros cursos de actualización o de posgrado, siempre que se acredite que la/el postulante ha sido evaluado; así como la participación en carácter de disertante, panelista o ponente en cursos y congresos de interés jurídico. Se concederá hasta doce (12) puntos.

d) docencia e investigación universitaria o equivalente y otros cargos académicos no computados en incisos anteriores, teniendo en cuenta la institución donde se desarrollaron las tareas, las materias o cursos dictados y su relación con la especialidad del cargo vacante, los cargos desempeñados en grados o en postgrados, la naturaleza de las designaciones y las fechas de su ejercicio. También se computarán la designación en otros cargos académicos, becas y premios obtenidos. Se concederá hasta nueve (9) puntos.

e) publicaciones científico jurídicas. Se admitirán trabajos pendientes de publicación o bajo proceso de arbitraje con la correspondiente nota de la editorial. Se evaluará especialmente la calidad, extensión y originalidad de cada trabajo; y la relación de su contenido con la especialidad del cargo vacante. Se concederá hasta nueve (9) puntos”.

� “Artículo 37.- Informe de antecedentes. Plazo. Una vez concluidas las pruebas de oposición, en un plazo que no debe superar los diez (10) días, la Secretaría de Concurso entregará a cada integrante del Tribunal un informe sobre la evaluación de los antecedentes profesionales y académicos de las/os concursantes que hayan rendido las pruebas. El informe en cuestión será acompañado de una copia del legajo o carpeta formada a partir de lo dispuesto por el artículo 19 de este Reglamento. Este informe deberá respetar los parámetros establecidos en el siguiente artículo y no será vinculante para el Tribunal”.

� “Artículo 38.- Pautas de evaluación. Los antecedentes, hasta un máximo de setenta y cinco (75) puntos, serán evaluados conforme a las siguientes pautas:

a) antecedentes en el Ministerio Público o en el Poder Judicial, nacional, provincial o de la ciudad Autónoma de Buenos Aires, teniendo en cuenta el o los cargos desempeñados, los períodos de actuación, la naturaleza de las designaciones, las características de las actividades desarrolladas, la experiencia en la gestión y en la coordinación de equipos acordes con la responsabilidad del cargo concursado, las sanciones disciplinarias recibidas y —en su caso— los motivos del cese. Se concederán hasta treinta (30) puntos.

b) cargos públicos no incluidos en el inciso anterior, labor en organismos no gubernamentales o instituciones privadas vinculadas al sistema judicial y ejercicio privado de la profesión. Para el primer caso, se tendrán en cuenta el o los cargos desempeñados y la naturaleza de las designaciones. En todos los casos se considerarán los períodos de actuación, las características de las actividades desarrolladas, la experiencia en la gestión y en la coordinación de equipos acordes con la responsabilidad del cargo concursado, las sanciones disciplinarias recibidas y —en su caso— los motivos del cese. Se concederán hasta treinta (30) puntos.

(…) Se otorgarán hasta quince (15) puntos adicionales a los indicados en los incisos precedentes, por especialización funcional o profesional con relación a la vacante.

Si algún/a aspirante acreditare antecedentes en los incisos a) y b), el puntaje acumulado de ambos no podrá superar los treinta (30) puntos. En el mismo caso, si se otorgaren puntos adicionales por especialización funcional y/o profesional, la suma total no podrá superar los cuarenta (45) puntos (…)”.

� “Art. 38.- (…) c) título de doctor, master o especialización en Derecho, teniendo en cuenta la materia abordada y su relación con la materia del concurso; la universidad que lo expidió; la calidad y cantidad de cursos previos exigidos en la currícula de la carrera para acceder al título; las calificaciones obtenidas en tales cursos así como en el examen de tesis, tesina o trabajo final, o bien en sus defensas; y la calidad del tribunal examinador. Los cursos realizados como parte de una carrera de doctorado, master o especialización incompleta o estando pendiente de aprobación la tesis, tesina o trabajo final, o que por cualquier otra causa no se hubiera expedido aún el título, se computarán en este inciso. También se contemplará aquí la certificación de otros cursos de actualización o de posgrado, siempre que se acredite que la/el postulante ha sido evaluado; así como la participación en carácter de disertante, panelista o ponente en cursos y congresos de interés jurídico. Se concederá hasta doce (12) puntos”.

� “Art. 38.- (…) d) docencia e investigación universitaria o equivalente y otros cargos académicos no computados en incisos anteriores, teniendo en cuenta la institución donde se desarrollaron las tareas, las materias o cursos dictados y su relación con la especialidad del cargo vacante, los cargos desempeñados en grados o en postgrados, la naturaleza de las designaciones y las fechas de su ejercicio. También se computarán la designación en otros cargos académicos, becas y premios obtenidos. Se concederá hasta nueve (9) puntos”.

� “Artículo 38 (…) e) publicaciones científico jurídicas. Se admitirán trabajos pendientes de publicación o bajo proceso de arbitraje con la correspondiente nota de la editorial. Se evaluará especialmente la calidad, extensión y originalidad de cada trabajo; y la relación de su contenido con la especialidad del cargo vacante. Se concederá hasta nueve (9) puntos”.

� “Artículo 17.- Inexactitudes de la documentación. Exclusión del concurso. Todo el contenido de la documentación presentada tendrá carácter de declaración jurada y cualquier inexactitud que se compruebe en ella habilitará a no considerar el antecedente erróneamente invocado. Según la magnitud de la falta, la P.G.N. podrá resolver la exclusión de la persona del concurso, sin perjuicio de las demás consecuencias que pudiere generar su conducta”.

� “Artículo 23.- Deber de informar. Circunstancias sobrevinientes. Las personas inscriptas tienen el deber de poner en conocimiento de la Secretaría de Concursos toda circunstancia anterior o sobreviniente vinculada con las causales previstas en el artículo precedente. Asimismo estarán obligadas a informar respecto de la existencia de nuevos antecedentes disciplinarios, lo que será certificado por el organismo pertinente ante la Secretaría de Concursos. En caso de producirse alguna de las circunstancias reseñadas en el artículo precedente durante la sustanciación del proceso de selección, la P.G.N. excluirá del concurso a la persona involucrada”.

� “Artículo 15.- Formulario. Presentación de documentación. La inscripción se realizará a través de un formulario que estará disponible en la página del Ministerio Público Fiscal. En el formulario se deberá precisar toda la información que sea requerida, indicando todos los antecedentes laborales y académicos para ser evaluados.

El formulario deberá ser presentado antes de las veinticuatro (24) horas de la fecha de cierre de la inscripción. Podrá ser presentado personalmente o por tercero autorizado, o remitido por correo postal o por vía digital —según se determine—, a las direcciones que se establezcan en la resolución que convoca al concurso, sirviendo como constancia el certificado que expida el servicio de correos que se hubiera utilizado o el acuse de recibo del correo electrónico.

Dentro de los diez (10) días subsiguientes, la persona postulante deberá presentar en la Secretaría de Concursos, personalmente o por tercero autorizado, o enviar por correo postal o por vía digital —según se establezca—, la siguiente documentación:

a) una (1) copia certificada de su D.N.I.;

b) una (1) foto tipo carnet, que haya sido tomada en un periodo que no exceda el año;

c) una (1) copia certificada del título de abogada/o, el que debe encontrarse legalizado por la Universidad que lo expidió y por el Ministerio de Educación de la Nación;

d) original o una (1) copia certificada del informe de antecedentes penales emitido por el Registro Nacional de Reincidencia con antelación no mayor de seis (6) meses a la fecha de inscripción;

e) una (1) copia certificada de los documentos que acrediten los antecedentes laborales y disciplinarios;

f) una (1) copia certificada de los documentos que acrediten los antecedentes académicos;

g) una (1) copia de las publicaciones científico-jurídicas, en soporte papel o informático (con protección contra modificaciones). Se admitirán trabajos pendientes de publicación o bajo proceso de arbitraje con la correspondiente nota de la editorial.

Cuando se invoquen antecedentes correspondientes a los incisos e y f cuyas constancias se encuentren elaboradas en idioma extranjero, deberá también acompañarse una traducción simple, firmada por la persona postulante y adjuntar, en su caso, una declaración jurada especial sobre la fidelidad de su contenido, en la que además consten todas las cuestiones relevantes inherentes al antecedente en cuestión y toda aquella solicitada en particular en el formulario de inscripción. Similar obligación tendrá quien invoque antecedentes correspondientes al inciso g en idioma extranjero, respecto del título y/o índice de la publicación aportada.

En el caso de los incisos e y f podrán presentarse y/o enviarse copias simples, en formato papel o digital, las que serán certificadas oportunamente por la Secretaría de Concursos. En ese supuesto, todas las copias simples impresas deberán ser firmadas por la persona postulante y en ambos casos deberá acompañarse una declaración jurada especial sobre la fidelidad de su contenido.

Excepcionalmente la Secretaría de Concursos podrá solicitar a quien se postule hasta dos (2) juegos adicionales de copias simples de la documentación y/o copia completa en soporte informático”.

� “Artículo 16.- Perfeccionamiento de la inscripción. La presentación de la documentación indicada en el artículo precedente perfeccionará la inscripción al concurso e importará por parte de la persona inscripta, el conocimiento y aceptación de las condiciones fijadas en este Reglamento y en las bases del concurso. La Secretaría de Concursos otorgará un recibo firmado, con la fecha de recepción de la documentación”.

� Se aclara que de conformidad a las pautas de evaluación de antecedentes establecidas en el Reglamento de Concursos, estos documentos serán considerados exclusivamente a los fines de la acreditación de las actividades y funciones invocadas. No serán evaluados desde el punto de vista técnico-jurídico.

Página 1 de 23

