

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DSS
DIPARTIMENTO DI
SCIENZE DELLA SALUTE

Verbali

Repertorio n. 11/2019

Prot n. 3232 del 08/01/2019

Seduta del Consiglio di Dipartimento del 14 febbraio 2018
Verbale n. 2/2018

Alle ore 13.45 del giorno 14 febbraio 2018 si è riunito il Consiglio di Dipartimento di Scienze della Salute presso l'Aula "A", viale Pieraccini 6 – Firenze, convocato con nota Prot. n. 20989 del 6/2/2018 inviata per posta elettronica.

ooo

Presenti:

Professori ordinari: Chiara Azzari, Elisabetta Bertol, Paolo Bonanni, Angelo Raffaele De Gaudio, Maurizio de Martino, Pierangelo Geppetti, Enrico Mini, Gian Aristide Norelli, Claudio Sica, Franca Tani.

Professori associati: Chiara Adembri, Guglielmo Bonaccorsi, Silvia Casale, Elena Chiappini, Fiammetta Cosci, Davide Dettore, Luisa Galli, Marco Giannini, Maria Grazia Giovannini, Eudes Lanciotti, Rosapia Lauro Grotto, Gloriano Moneti, Andrea Novelli, Elio Massimo Novembre, Maria Beatrice Passani, Domenico Edoardo Pellegrini-Giampietro, Vilma Pinchi, Laura Rasero, Valdo Ricca, Tommaso Susini.

Ricercatori: Angela Bechini, Sara Boccalini, Raffaella Capei, Marcella Maria Coronello, Giovanni Castellini, Alessandro Di Filippo, Maria Rosaria Di Tommaso, Rosa Donato, Silvia Falsini, Barbara Giangrasso, Enrichetta Giannetti, Barbara Gualco, Cecilia Ieri, Antonella Lo Nostro, Chiara Lorini, Romina Nassini, Amanda Nerini, Stefania Nobili, Astrid Parenti, Jennifer Paola Pascali, Rosalba Raffagnino, Cristiana Sacco, Marco Santini, Viola Seravalli, Stefano Stagi, Emilia Tiscione, Sandra Trapani, Duccio Vanni, Gianluca Villa.

Rappr. Personale T/A: Antonella Cinotti, Maria Grazia Di Milia, Patrizia Facchiano, Maria Moriondo, Valentina Moschino.

Responsabile Amministrativo: Marta Staccioli.

Rappr. degli Studenti:

Assenti giustificati:

Professori ordinari: Teresita Mazzei, Antonino Nastasi, Cristina Stefanile.

Professori associati: Stefano Pallanti.

Ricercatori: Giovanni Maria Poggi.

Assenti:

Professori ordinari: Alberto Chiarugi.

Professori associati: Filippo Festini.

Ricercatori: Enrico Lumini.

Rappr. Personale T/A:

Rappr. degli Studenti: Valentina Becherini, Francesco Catalano, Elisabetta Conti, Gianfranco D'Amico, Giulia Del Bravo, Diego Fabiano, Adam Fuad Amir, Giovanni Greco, Danilo Mariniello, Francesco Nigro.

Presiede la seduta, convocata con il seguente ordine del giorno, il Direttore, prof. Pierangelo Geppetti:

1. Proposta di chiamata relativa alle procedura per un PO BIO/14 di cui al DR 471/2017.
(*Composizione ristretta e maggioranza assoluta di Professori ordinari*)
2. Proposta di chiamata relativa alle procedura ai sensi dell'art. 24 comma 6 L. 240/2010 per il SSD MED/40 di cui al DR n. 849/2017. (*Composizione ristretta e maggioranza assoluta di Professori*).
3. Proposta attivazione procedura ex art. 18 c. 4 bando per un PA SSD MED/41.
(*Composizione ristretta e maggioranza assoluta di Professori*)
4. Proposta attivazione procedura ex art. 18 c. 1 bando per un PA SSD MED/25.
(*Composizione ristretta e maggioranza assoluta di Professori*)
5. Parere su richiesta prof.ssa Casale di svolgimento di esclusiva attività di ricerca ai sensi dell'art. 17 del DPR 382/1980.
(*Composizione ristretta e maggioranza assoluta di Professori*)
6. Parere su richiesta prof. Festini di aspettativa senza assegni ex art. 18 L. 183/2010.
(*Composizione ristretta e maggioranza assoluta di Professori*).
7. Verifica delle attività e valutazione annuale ex art. 6 c. 7 e 8 della L. 240/2010 dei professori e ricercatori a tempo ind. anno 2017.
(*Composizione ristretta e maggioranza assoluta richiesta per ciascuna fascia e ruolo*)
8. Comunicazioni
9. Approvazione verbali riunioni precedenti
10. Adempimenti didattici
11. Adempimenti Master Corsi di Perfezionamento e Aggiornamento Professionale
12. Adempimenti assegni, borse di studio, co.co.co.
13. Approvazione contributi, contratti, convenzioni
14. Ripartizione prestazioni in conto terzi
15. Internazionalizzazione
16. Varie ed eventuali

Prima della trattazione dell'O.d.g. il presidente comunica che è necessario aggiungere alcuni punti all'ordine del giorno a seguito di richieste sopravvenute successivamente all'invio dello stesso, oltre che per deliberare la proposta di commissione per la procedura per un posto di RTD a) SSD MED/38.

Riguardo alle richieste sopravvenute, evidenzia che in data 2 febbraio 2018 è stata girata al Dipartimento con nota Prot. 24124 la Domanda di partecipazione alla procedura per l'attribuzione della classe stipendiale triennale ai professori e ricercatori a tempo indeterminato dell'Università degli Studi di Firenze relativa al primo semestre 2017 - SSD BIO/14 da parte della Dott.ssa Marcella Maria Coronello contenente la relazione che deve essere approvata dal Consiglio.

Sono inoltre pervenute tre richieste di pareri urgenti dai Dipartimenti di SBSC "Mario Serio" e di Neuroscienze, Psicologia, Area del Farmaco e Salute del Bambino (NEUROFARBA) sulle proposte di programmazione triennale del personale docente e ricercatore a tempo determinato per gli anni 2018-20 per i SSD in coreferenza, rispettivamente MED/40, MED/38 e BIO/14, a cui il Direttore ha già risposto con parere positivo e per cui richiede oggi la ratifica al Consiglio.

Infine, il presidente spiega che si è reso necessario portare nuovamente all'approvazione del Consiglio la programmazione del personale già sottoposta a delibera in particolare riguardo all'esplicitazione di alcune precisazioni delle motivazioni relative alla stessa.

Pertanto si richiede l'inserimento dei punti:

- Verifica delle attività e attribuzione classe stipendiale triennale ex art. 6 c. 7 e 8 della L. 240/2010 – Dott.ssa Marcella Maria Coronello (*Composizione ristretta e maggioranza assoluta di Professori e Ricercatori*)

- Parere su proposta programmazione triennale personale docente e ricercatore a tempo determinato per gli anni 2018-20 da parte del Dipartimento di Scienze Biomediche Sperimentali e Cliniche “Mario Serio” per il SSD MED/40 (SSD in coreferenza).
(Composizione ristretta e maggioranza assoluta di Professori e Ricercatori)
- Pareri su proposte programmazione triennale personale docente e ricercatore a tempo determinato per gli anni 2018-20 per il Dipartimento di Neuroscienze, Psicologia, Area del Farmaco e Salute del Bambino (NEUROFARBA) per i SSD in coreferenza MED/38 e BIO14.
(Composizione ristretta e maggioranza assoluta di Professori e Ricercatori)
- Precisazione motivazioni relative alla Programmazione triennale personale docente e ricercatore a tempo determinato per gli anni 2018-20 *(Composizione ristretta e maggioranza assoluta di Professori e Ricercatori)*
- Proposta di nomina della commissione per la procedura selettiva ex art. 24 legge 240/2010 di cui al D.R. n. 1232/2017 per un posto di RTD a) SSD MED/38 *(Composizione ristretta e maggioranza assoluta di Professori e Ricercatori)*

Il Consiglio approva pertanto l'ordine del giorno è il seguente:

1. Proposta di chiamata relativa alle procedura per un PO BIO/14 di cui al DR 471/2017.
(Composizione ristretta e maggioranza assoluta di Professori ordinari)
2. Proposta di chiamata relativa alle procedura ai sensi dell'art. 24 comma 6 L. 240/2010 per il SSD MED/40 di cui al DR n. 849/2017. *(Composizione ristretta e maggioranza assoluta di Professori).*
3. Proposta attivazione procedura ex art. 18 c. 4 bando per un PA SSD MED/41.
(Composizione ristretta e maggioranza assoluta di Professori)
4. Proposta attivazione procedura ex art. 18 c. 1 bando per un PA SSD MED/25.
(Composizione ristretta e maggioranza assoluta di Professori)
5. Parere su richiesta prof.ssa Casale di svolgimento di esclusiva attività di ricerca ai sensi dell' art.17 del DPR 382/1980. *Composizione ristretta e maggioranza assoluta di Professori)*
6. Parere su richiesta prof. Festini di aspettativa senza assegni ex art. 18 L.183/2010.
(Composizione ristretta e maggioranza assoluta di Professori)
7. Verifica delle attività e valutazione annuale ex art. 6 c. 7 e 8 della L. 240/2010 dei professori e ricercatori a tempo ind. anno 2017. *(Composizione ristretta e maggioranza assoluta richiesta per ciascuna fascia e ruolo)*
8. Verifica delle attività e attribuzione classe stipendiale triennale ex art. 6 c. 7 e 8 della L. 240/2010 – Dott.ssa Marcella Maria Coronello *(Composizione ristretta e maggioranza assoluta di Professori e Ricercatori)*
9. Parere a ratifica su proposta programmazione triennale personale docente e ricercatore a tempo determinato per gli anni 2018-20 da parte del Dipartimento di Scienze Biomediche Sperimentali e Cliniche “Mario Serio” per il SSD MED/40 (SSD in coreferenza).
(Composizione ristretta e maggioranza assoluta di Professori e Ricercatori)
10. Pareri a ratifica su proposte programmazione triennale personale docente e ricercatore a tempo determinato per gli anni 2018-20 per il Dipartimento di Neuroscienze, Psicologia, Area del Farmaco e Salute del Bambino (NEUROFARBA) per i SSD in coreferenza MED/38 e BIO14.
(Composizione ristretta e maggioranza assoluta di Professori e Ricercatori)
11. Precisazione motivazioni relative alla Programmazione triennale personale docente e ricercatore a tempo determinato per gli anni 2018-20 *(Composizione ristretta e maggioranza assoluta di Professori e Ricercatori)*
12. Proposta di nomina della commissione per la procedura selettiva ex art. 24 legge 240/2010 di cui al D.R. n. 1232/2017 per un posto di RTD a) SSD MED/38 *(Composizione ristretta e maggioranza assoluta di Professori e Ricercatori)*
13. Comunicazioni
14. Approvazione verbali riunioni precedenti
15. Adempimenti didattici
16. Adempimenti Master Corsi di Perfezionamento e Aggiornamento Professionale

17. Adempimenti assegni, borse di studio, co.co.co.
18. Approvazione contributi, contratti, convenzioni
19. Ripartizione prestazioni in conto terzi
20. Internazionalizzazione
21. Varie ed eventuali

Alle ore 13.50 il Presidente, constatata la presenza del numero legale dichiara aperta la seduta in composizione ristretta ai Professori di I fascia. Presenti 10 su 14 aventi diritto. Viene nominato segretario verbalizzante il prof. Paolo Bonanni.

ooo

1. Proposta di chiamata relativa alle procedura per un PO BIO/14 di cui al DR 471/2017.

(Composizione ristretta e maggioranza assoluta di Professori ordinari)

Il Consiglio di Dipartimento,

Visto il Decreto rettorale, 14 giugno 2017, n. 471 (prot. 89270) pubblicato all'Albo Ufficiale (n. 8204) dal 12 luglio 2017 al 10 agosto 2017, scadenza per la presentazione delle domande: 10 agosto 2017, Sono indette le procedure selettive per la copertura di nove posti di professore Ordinario, ai sensi dell'art. 18, comma 1, della legge 240/2010 e del Regolamento per la disciplina della chiamata dei professori ordinari e associati” presso i Dipartimenti e per i settori concorsuali e scientifico-disciplinari sotto indicati, di cui 1 posto presso il Dipartimento di Scienze della Salute:

- 1) Settore concorsuale 05/G1 Farmacologia, Farmacologia Clinica e Farmacognosia
Settore scientifico disciplinare BIO/14 Farmacologia;

Visto il Decreto rettorale n. 838/2017, Prot. n. 134999 del 25 settembre 2017, pubblicato sull'Albo Ufficiale di Ateneo (n. 10739) dal 25 settembre al 25 ottobre 2017, con il quale è stata nominata la commissione giudicatrice della procedura selettiva sopracitata;

Preso atto del giudizio espresso dalla commissione sul prof. Domenico Edoardo Pellegrini-Giampietro;

Considerate le esigenze scientifiche e didattiche individuate dal Dipartimento;

Visto il Decreto Rettorale di approvazione degli atti concorsuali n. 109/2018, Prot. n. 19613 del 5 febbraio 2018 u.s., pubblicato sull'Albo Ufficiale (n. 1427) dal 5 al 20 febbraio 2018;

Verificata la maggioranza richiesta dalla normativa vigente per la chiamata (presenti 10 professori di I fascia su 14 aventi diritto);

delibera all'unanimità

1- la proposta di chiamata per il prof. Domenico Edoardo Pellegrini-Giampietro;

2 - che sulla base della specificità e rispondenza del curriculum del suddetto alla tipologia di attività oggetto del bando, il prof. Domenico Edoardo Pellegrini-Giampietro sia chiamato a svolgere le seguenti specifiche funzioni:

Tipologia dell'impegno scientifico: il professore sarà chiamato a svolgere attività di ricerca su tematiche concernenti il settore scientifico disciplinare BIO/14 con particolare riguardo alla neurofarmacologia e alla regolazione farmacologica dei processi neuro-funzionali e neuro-degenerativi in ambito preclinico e clinico. Gli studi dovranno avere rilevanza internazionale anche attraverso la partecipazione a reti di ricerca che si collocano su posizioni di autorevolezza culturale nell'ambito degli argomenti citati.

Tipologia dell'impegno didattico: il professore sarà chiamato a svolgere insegnamenti relativi al settore scientifico disciplinare BIO/14 nei corsi di studio afferenti alla scuola di Scienze della Salute Umana e alla scuola di Psicologia, ivi comprese le specializzazioni e dottorati, con coordinamento e gestione dell'attività didattica in corsi di studio anche in lingua inglese.

3 – che il prof. Domenico Edoardo Pellegrini-Giampietro prenderà servizio a far data dal 1 marzo 2018.

Il Consiglio approva all'unanimità.

ooo

La seduta in composizione ristretta ai professori di I fascia termina alle ore 13.55.

Della medesima viene redatto il presente verbale, approvato seduta stante limitatamente alle delibere assunte.

Alle ore 13.58 il Presidente, constatata la presenza del numero legale dichiara aperta la seduta in composizione ristretta ai Professori di I e II fascia. Presenti 30 su 36 aventi diritto. Viene nominato segretario verbalizzante il prof. Paolo Bonanni.

ooo

2. Proposta di chiamata relativa alle procedura ai sensi dell'art. 24 comma 6 L. 240/2010 per il SSD MED/40 di cui al DR n. 849/2017.

(Composizione ristretta e maggioranza assoluta di Professori).

Il Consiglio di Dipartimento,

Visto il Decreto Rettorale 27 settembre 2017, n. 849 (prot. 136827) pubblicato all'Albo Ufficiale (n. 10851) dal 27 settembre 2017 al 26 ottobre 2017, scadenza per la presentazione delle domande: 26 ottobre 2017, “Sono indette le procedure valutative per la copertura di trenta posti di professore Associato, ai sensi dell’art. 24, comma 6, della legge 240/2010 e del “Regolamento per la disciplina della chiamata dei professori di prima e seconda fascia”, per i Dipartimenti e per i settori concorsuali e scientifico-disciplinari sotto indicati, di cui 1 posto presso il Dipartimento di Scienze della Salute:

- 1) Settore Concorsuale 06/H1 Ginecologia e Ostetricia - Settore Scientifico Disciplinare MED/40 Ginecologia e Ostetricia;

Visto il Decreto rettorale n. 1293 Anno 2017, Prot. n. 181538 del 5/12/2017, pubblicato sull’Albo Ufficiale di Ateneo (n. 14703) dal 5 dicembre 2017 al 4 gennaio 2018, con il quale è stata nominata la commissione giudicatrice della procedura selettiva sopracitata;

Preso atto del giudizio espresso dalla commissione sulla dott.ssa Mariarosaria Di Tommaso;

Considerate le esigenze scientifiche e didattiche individuate dal Dipartimento;

Visto il Decreto Rettorale di approvazione degli atti concorsuali n. 44/2018, Prot. n. 9883 del 19 gennaio u.s., pubblicato sull’Albo Ufficiale (n. 679) dal 19 gennaio al 3 febbraio 2018;

Verificata la maggioranza richiesta dalla normativa vigente per la chiamata (presenti 30 professori di I e II fascia su 36 aventi diritto);

delibera all’unanimità

1- la proposta di chiamata per la Prof.ssa Mariarosaria Di Tommaso;

2 - che sulla base della specificità e rispondenza del curriculum del suddetto alla tipologia di attività oggetto del bando, la Prof.ssa Mariarosaria Di Tommaso sia chiamata a svolgere le seguenti specifiche funzioni:

Tipologia dell’impegno scientifico: il professore dovrà svolgere attività di ricerca nell’area delle tematiche ostetriche con particolare riferimento alla medicina perinatale e ai sistemi di sorveglianza del benessere fetale in travaglio di parto.

Tipologia dell’impegno didattico: il professore dovrà svolgere attività didattica, didattica integrativa e di servizio agli studenti nei corsi di laurea e nei corsi specialistici afferenti al settore scientifico disciplinare MED/40 e a quello affine, MED/47.

Tipologia dell’impegno assistenziale: il professore dovrà svolgere attività assistenziale nell’ambito di Ginecologia ed Ostetricia presso il DAI Materno Infantile SOD Ginecologia e Ostetricia I dell’Azienda Ospedaliero Universitaria Careggi.

3 – che la prof.ssa Mariarosaria Di Tommaso prenderà servizio a far data dal 1 marzo 2018.

Il Consiglio approva all’unanimità.

ooo

3. Proposta attivazione procedura ex art. 18 c. 4 bando per un PA SSD MED/41.

(Composizione ristretta e maggioranza assoluta di Professori)

Sul punto “Delibera di richiesta di attivazione del bando per il reclutamento di un Professore Associato per il SSD MED/41”, il Presidente richiama il contenuto della circolare rettorale 36/2017, in conformità a quanto deliberato dal Senato Accademico e dal Consiglio di Amministrazione nelle sedute rispettivamente del 8 e 24 novembre 2017 e del 20 e 21 dicembre 2017. Inoltre ricorda che il presente bando non era stato oggetto di richiesta di apertura nella seduta di gennaio in quanto si era ritenuto opportuno attendere l'insediamento del nuovo Direttore Generale AOUC con cui verificare l'interesse per l'assistenzialità per un posto ex art.18 c. 4 della Legge 240/2010. Tale intesa con AOUC è stata verificata come anche il parere positivo del COSSUM.

Il Consiglio del Dipartimento, nella composizione limitata alla fascia corrispondente e a quella superiore e con la maggioranza assoluta degli aventi diritto, ai sensi dell'articolo 2, comma 1, del “Regolamento per la disciplina della chiamata dei professori Ordinari e Associati”;

- visto il Regolamento di Ateneo dei Dipartimenti;
- visto il “Regolamento per la disciplina della chiamata dei professori Ordinari e Associati”;
- preso atto delle delibere assunte dal Senato Accademico nelle sedute del 8 novembre 2017 e del 20 dicembre 2017;
- preso atto delle delibere assunte dal Consiglio di Amministrazione nelle sedute del 24 novembre 2017 e del 21 dicembre 2017;
- preso atto delle indicazioni per la richiesta di attivazione dei bandi e per l'utilizzo dei Punti Organico deliberate dagli Organi nelle suddette sedute;
- considerato quanto deliberato dal Consiglio di Amministrazione nella seduta del 21 dicembre 2017 in ordine alla possibilità per i Dipartimenti di richiedere l'attivazione di nuove procedure di reclutamento, verificata la disponibilità delle risorse per ciascuna tipologia, nella misura non inferiore all'80% della misura complessivamente prevista per i posti che si intendono attivare;
- preso atto della Circolare 36/2017;
- richiamato il verbale della Commissione di Indirizzo e Autovalutazione del 8/1/2018;
- richiamata la programmazione triennale di posti di professore Associato per gli anni 2018-20 precedentemente approvata dal Consiglio di Dipartimento nella presente seduta del 17/1/2018. e sottoposta agli Organi di Governo contestualmente alla richiesta di attivazione dei bandi;
- considerato che il settore concorsuale SSD MED/41 è stato ritenuto prioritario nella programmazione triennale per gli anni 2018-20 di cui sopra;
- considerato che è stato richiesto il prescritto parere delle Scuole interessate e dei Corsi di studio di cui il Dipartimento è promotore con l'indicazione di pronunciarsi entro il termine del 29/1/2018, in modo da consentire di prendere atto di un eventuale dissenso in tempo utile per la deliberazione degli Organi di governo del mese di febbraio;
- considerato che a seguito della suddetta richiesta non sono pervenuti pareri negativi da parte delle Scuole e dei Corsi di Studio interessati;
- assunto l'impegno di notificare agli uffici centrali e prima dell'approvazione da parte degli Organi gli eventuali pareri discordi che dovessero pervenire dai Corsi di studio, dalle Scuole e dai Dipartimenti coreferenti, anche se pervenuti al di fuori del suddetto termine del 29/1 indicato per l'espressione del parere;
- considerato che per il SSD MED/41 è stato verificato l'interesse congiunto con AOUC per un posto art. 18 c. 4 e che il COSSUM ha espresso parere positivo;
- atteso che per il SSD in questione è comunque necessario acquisire il prescritto parere formale della AOU Careggi e di riferimento da parte dell'Amministrazione centrale;
- verificata la presenza della maggioranza assoluta dei membri del Consiglio,

DELIBERA

all'unanimità con il voto favorevole di 30 presenti su 36 aventi diritto, di approvare la proposta di attivazione del bando per il reclutamento di un Professore Associato, **ai sensi dell'articolo 18, comma 4** sulla base dell'ordine di priorità deliberato nella seduta di Consiglio del 17 Gennaio 2018:

Settore Concorsuale: 06/L1

SSD: MED/41

Le specifiche funzioni che il professore sarà chiamato a svolgere sono declinate come segue:

Tipologia dell'impegno scientifico: il professore dovrà svolgere attività di ricerca nell'ambito dell'Anestesiologia e Rianimazione, in particolare nei settori di maggiore interesse attuale, quali il monitoraggio emodinamico, il trattamento dell'insufficienza renale acuta, la sedazione in terapia intensiva, l'ecocardiografia perioperatoria.

Tipologia dell'impegno didattico: il professore dovrà svolgere attività didattica, didattica integrativa e di servizio agli studenti nell'ambito di tutti gli argomenti di pertinenza dell'SSD MED/41e in tutti i corsi di studio della Scuola di Scienze della Salute Umana, nonché nella Scuola di Specializzazione in Anestesia, Rianimazione, Terapia Intensiva e del Dolore.

Tipologia dell'impegno assistenziale: il professore dovrà svolgere attività assistenziale nell'ambito dell'Anestesiologia e Rianimazione presso il DAI di Anestesia e Rianimazione SOD di Anestesia oncologica e terapia intensiva dell'Azienda Ospedaliero Universitaria Careggi.

E' richiesta la conoscenza della **lingua inglese**.

Titolo di studio richiesto Specializzazione in Anestesiologia e Rianimazione

Numero massimo di pubblicazioni: 15.

ooo

4. Proposta attivazione procedura ex art. 18 c. 1 bando per un PA SSD MED/25.

(Composizione ristretta e maggioranza assoluta di Professori).

Sul punto "Delibera di richiesta di attivazione del bando per il reclutamento di un Professore Associato per il SSD MED/25", il Presidente richiama il contenuto della circolare rettorale 36/2017, in conformità a quanto deliberato dal Senato Accademico e dal Consiglio di Amministrazione nelle sedute rispettivamente del 8 e 24 novembre 2017 e del 20 e 21 dicembre 2017. Inoltre ricorda che il presente bando non era stato oggetto di richiesta di apertura nella seduta di gennaio, in quanto si era ritenuto opportuno attendere l'insediamento del nuovo Direttore Generale AOUC con cui verificare l'interesse per l'assistenzialità, data la previsione di attività assistenziale. Tale intesa con AOUC è stata verificata, come anche il parere positivo del COSSUM.

Il Consiglio del Dipartimento, nella composizione limitata alla fascia corrispondente e a quella superiore e con la maggioranza assoluta degli aventi diritto, ai sensi dell'articolo 2, comma 1, del "Regolamento per la disciplina della chiamata dei professori Ordinari e Associati";

- visto il Regolamento di Ateneo dei Dipartimenti;
- visto il "Regolamento per la disciplina della chiamata dei professori Ordinari e Associati";
- preso atto delle delibere assunte dal Senato Accademico nelle sedute del 8 novembre 2017 e del 20 dicembre 2017;
- preso atto delle delibere assunte dal Consiglio di Amministrazione nelle sedute del 24 novembre 2017 e del 21 dicembre 2017;
- preso atto delle indicazioni per la richiesta di attivazione dei bandi e per l'utilizzo dei Punti Organico deliberate dagli Organi nelle suddette sedute;
- considerato quanto deliberato dal Consiglio di Amministrazione nella seduta del 21 dicembre 2017 in ordine alla possibilità per i Dipartimenti di richiedere l'attivazione di nuove procedure di reclutamento, verificata la disponibilità delle risorse per ciascuna tipologia, nella misura non inferiore all'80% della misura complessivamente prevista per i posti che si intendono attivare;
- preso atto della Circolare 36/2017;
- richiamato il verbale della Commissione di Indirizzo e Autovalutazione del 8/1/2018;

- richiamata la programmazione triennale di posti di professore Associato per gli anni 2018-20 precedentemente approvata dal Consiglio di Dipartimento nella presente seduta del 17/1/2018. e sottoposta agli Organi di Governo contestualmente alla richiesta di attivazione dei bandi;
- considerato che il settore concorsuale SSD MED/25 è stato ritenuto prioritario nella programmazione triennale per gli anni 2018-20 di cui sopra;
- considerato che è stato richiesto il prescritto parere delle Scuole interessate e dei Corsi di studio di cui il Dipartimento è promotore con l'indicazione di pronunciarsi entro il termine del 29/1/2018, in modo da consentire di prendere atto di un eventuale dissenso in tempo utile per la deliberazione degli Organi di governo del mese di febbraio;
- considerato che a seguito della suddetta richiesta non sono pervenuti pareri negativi da parte delle Scuole e dei Corsi di Studio interessati;
- assunto l'impegno di notificare agli uffici centrali e prima dell'approvazione da parte degli Organi gli eventuali pareri discordi che dovessero pervenire dai Corsi di studio, dalle Scuole e dai Dipartimenti coreferenti, anche se pervenuti al di fuori del suddetto termine del 29/1 indicato per l'espressione del parere;
- considerato che per il SSD MED/25 il COSSUM si è espresso favorevolmente;
- atteso che per il SSD in questione è comunque necessario acquisire il prescritto parere formale della AOU Careggi e di riferimento da parte dell'Amministrazione centrale;
- verificata la presenza della maggioranza assoluta dei membri del Consiglio,

DELIBERA

all'unanimità con il voto favorevole di 30 presenti su 36 aventi diritto, di approvare la proposta di attivazione del bando per il reclutamento di un Professore Associato, **ai sensi dell'articolo 18, comma 1** sulla base dell'ordine di priorità deliberato nella seduta di Consiglio del 17 Gennaio 2018:

Settore Concorsuale: 06/D5

SSD: MED/25

Le specifiche funzioni che il professore sarà chiamato a svolgere sono declinate come segue:

Tipologia dell'impegno scientifico: il professore dovrà svolgere attività di ricerca di base e ricerca clinica, con particolare attenzione all'ambito dei disturbi del comportamento alimentare, dei disturbi sessuali e della psicopatologia associata alla disforia di genere ed alla obesità, oltre che dei rapporti tra stress e malattia. In tali aree il professore si avvarrà delle metodologie comunemente accettate dalla comunità scientifica internazionale. Inoltre dovrà garantire la conduzione e il coordinamento di gruppi di ricerca del SSD in collaborazione con altri gruppi italiani e stranieri che occupano posizioni di leadership culturale nell'ambito degli argomenti citati.

Tipologia dell'impegno didattico: il professore dovrà svolgere attività didattica, didattica integrativa e di servizio agli studenti nell'ambito dei corsi di insegnamento di discipline del settore scientifico disciplinare MED/25, afferenti alle Scuole di Scienze della Salute Umana e di Psicologia, ivi compresa la Scuola di Specializzazione in Psichiatria, garantendo oltre alle lezioni frontali anche la formazione nel corso dell'attività clinica.

Tipologia dell'impegno assistenziale: il professore dovrà svolgere attività assistenziale come psichiatra nell'ambito del Day Hospital e degli ambulatori afferenti alla SOD Complessa Psichiatria, presso il DAI Neuromuscoloscheletrico e degli Organi di Senso, dell'Azienda Ospedaliero-Universitaria Careggi, Firenze, assumendo ruoli di responsabilità assistenziale e di coordinamento. Durante l'attività clinica dedicherà particolare attenzione alle aree di ricerca specificate nel bando, quali disturbi del comportamento alimentare, disturbi sessuali, disforia di genere, psicopatologia associata all'obesità.

Titolo di studio richiesto Specializzazione in Psichiatria

Numero massimo di pubblicazioni: 25.

ooo

5. Parere su richiesta prof.ssa Casale di svolgimento di esclusiva attività di ricerca ai sensi dell'art.17 del DPR 382/1980. (Composizione ristretta e maggioranza assoluta di Professori).

Il Presidente invita la prof.ssa Silvia Casale a lasciare momentaneamente la sala del Consiglio durante la discussione sulla richiesta da lei presentata.

Il Consiglio,

Visto lo Statuto dell'Università degli Studi di Firenze, emanato con D.R. n. 329 (prot. n. 25730) del 6 aprile 2012;

Visto il D.P.R. 11 luglio 1990, n. 382 *“Riordinamento della docenza universitaria, relativa fascia di formazione nonché sperimentazione organizzativa e didattica”* ed in particolare l'Art. 17 *“Alleanza dei periodi di insegnamento e di ricerca e congedi dei professori ordinari per attività didattiche e scientifiche anche in Università o Istituti esteri o internazionali”*;

Vista la richiesta di essere autorizzata a svolgere esclusiva attività di ricerca inerente l'Uso problematico di Internet tra i giovani e il Narcisismo vulnerabile per il periodo dal 1° settembre 2018 al 31 agosto 2019 presso la Nottingham Trent University (UK) e la York University (Canada) inviata dalla prof.ssa Casale al Rettore, al Direttore del Dipartimento di Scienze della Salute e al Presidente della Scuola di Psicologia con prot. n. 20501 del 6 febbraio 2018;

Considerato che durante la discussione tenutasi durante il presente consiglio del Dipartimento di Scienze della Salute è stato che il periodo di assenza della prof.ssa Casale è stata fissato in modo tale che non sorgano criticità e/o pregiudizi di sorta all'interno delle attività didattiche nell'ambito della Psicologia;

Nelle more delle decisioni del Consiglio della Scuola di Psicologia,

Nelle more del Decreto Rettorale di accettazione della suddetta richiesta;

esprime parere positivo alla richiesta della prof.ssa Silvia Casale di svolgimento di esclusiva attività di ricerca ai sensi dell'art. 17 del DPR 382/1980 per il periodo dal 1° settembre 2018 al 31 agosto 2019 presso la Nottingham Trent University (UK) e la York University (Canada).

Il Presidente invita la prof.ssa Silvia Casale a rientrare nella sala del Consiglio essendo conclusa la discussione.

ooo

6. Parere su richiesta prof. Festini di aspettativa senza assegni ex art. 18 L.183/2010. (Composizione ristretta e maggioranza assoluta di Professori).

Il Consiglio,

Visto lo Statuto dell'Università degli Studi di Firenze, emanato con D.R. n. 329 (prot. n. 25730) del 6 aprile 2012;

Vista la legge 7 febbraio 1979, n. 29 *“Ricongiunzione dei periodi assicurativi dei lavoratori ai fini previdenziali”*;

Visto il decreto legislativo 30 marzo 2001, n. 165, e successive modificazioni;

Vista la legge 183/2010 e in particolare l'art. 18 *Aspettativa* che al comma 1 dispone *“I dipendenti pubblici possono essere collocati in aspettativa, senza assegni e senza decorrenza dell'anzianità di servizio, per un periodo massimo di dodici mesi, anche per avviare attività professionali e imprenditoriali. L'aspettativa è concessa dall'amministrazione, tenuto conto delle esigenze organizzative, previo esame della documentazione prodotta dall'interessato”*;

Vista la richiesta inviata dal prof. Filippo Festini al Rettore, al Direttore del Dipartimento di Scienze della Salute e al Direttore dell'Azienda Ospedaliero Universitaria Meyer di essere collocato in aspettativa senza assegni per avviare attività imprenditoriale nel campo della prestazione di assistenza infermieristica domiciliare, a partire dal giorno 1 aprile 2018 e fino al giorno 15 marzo 2019 (prot. 12406 del 23/01/2018);

Considerato che durante la discussione tenutasi durante il presente consiglio del Dipartimento di Scienze della Salute è emerso che la suddetta richiesta del prof. Festini debba essere ulteriormente

dettagliata per consentire al Consiglio di effettuare una valutazione in merito ad un potenziale conflitto di interessi con le attività istituzionali universitarie;

Considerato inoltre che durante la discussione è stato altresì evidenziato, con specifico intervento della prof.ssa Laura Rasero, che nonostante la situazione di alta criticità in cui versa il SSD MED/45 in materia di copertura della didattica, l'assenza del prof. Festini possa essere coperta tramite ricorso ad affidamenti al SSN;

Nelle more della decisione del Direttore dell'AOUM;

Nelle more della decisione del Consiglio della Scuola di Scienze della Salute Umana;

Nelle more del Decreto Rettorale di accettazione della suddetta richiesta;

esprime parere positivo *sub condicione* alla richiesta di collocamento in aspettativa senza assegni del prof. Filippo Festini ai sensi dell'art. 18 della legge 183/2010 dal 1 aprile 2018 al 15 marzo 2019 per avviare attività imprenditoriale nel campo della prestazione di assistenza infermieristica domiciliare.

Il Consiglio dà quindi mandato al Direttore di richiedere al prof. Festini maggiori dettagli sull'attività predetta, utili a meglio identificarne tipologia e natura, in modo da consentire al Consiglio e agli altri organi deputati di esprimersi ai sensi della vigente normativa con un parere incondizionato.

La seduta in composizione ristretta ai professori di I e II fascia termina alle ore 14.10.

Della medesima viene redatto il presente verbale, approvato seduta stante limitatamente alle delibere assunte.

ooo

7. Verifica delle attività e valutazione annuale ex art. 6 c. 7 e 8 della L. 240/2010 dei professori e ricercatori a tempo ind. anno 2017. (Composizione ristretta e maggioranza assoluta richiesta per ciascuna fascia e ruolo)

Alle ore 14.12 il Presidente, constatata la presenza del numero legale dichiara aperta la seduta in composizione ristretta ai professori di I fascia. Viene nominato segretario verbalizzante il prof. Paolo Bonanni.

7. a) Verifica delle attività e valutazione annuale dei professori e ricercatori a tempo indeterminato ai sensi dell'art. 6 commi 7 e 8 della Legge 240/2010 relativa all'anno 2017 – Professori ordinari (Composizione ristretta e maggioranza assoluta dei Professori Ordinari)

Il Presidente ricorda che tale procedura è disciplinata dal Capo II del Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze, nonché dalla norma transitoria di cui all'art. 16 dello stesso Regolamento.

Il Presidente quindi richiama il contenuto della circolare 28/2017 “Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze – Prossimi adempimenti funzionali all'attivazione della procedura annuale di valutazione e al bando per l'attribuzione della classe stipendiale triennale”, che ha fatto seguito alla nota rettorale prot. n. 151335 del 19 ottobre 2017 con cui sono stati forniti i primi chiarimenti in materia.

Il periodo di riferimento della valutazione annuale relativa al 2017 va dal 1° settembre 2016 al 31 agosto 2017.

In relazione all'accertamento del requisito della presenza in Consiglio di Dipartimento relativamente a tale periodo, come stabilito dall'art. 16 comma 3 del Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze e secondo le prescrizioni di suddetta circolare, il Direttore ricorda che il Consiglio ha già approvato nella seduta del 13/12/2017, a fini ricognitivi, l'elenco dei professori e ricercatori a tempo indeterminato che sono in possesso del relativo requisito.

Tenuto conto altresì della circolare 1/2018 Prot. n. 3239 del 9 gennaio 2018 che ha stabilito la possibilità ai fini del computo delle tre presenze di autocertificare le eventuali assenze dovute ad impegni istituzionali, seppur non formalmente comunicate quali richieste di giustificazione.

Le relazioni annuali, presentate secondo il fac simile messo a disposizione dall'Amministrazione e nel rispetto dei criteri stabiliti dall'art. 9 del citato Regolamento, constano di due sezioni: la prima relativa

alla verifica delle attività didattiche, di ricerca e delle altre attività istituzionali svolte, ed una seconda - ulteriore e facoltativa per le sole attività scientifiche svolte e funzionale alla valutazione ai sensi dell'art. 6 commi 7 e 8 della Legge 240/2010 in relazione alla facoltà di partecipare alle commissioni di abilitazione, selezione e progressione di carriera del personale accademico, nonché dagli organi di valutazione dei progetti di ricerca.

Entro il termine stabilito dall'Amministrazione sono pervenute n. 53 relazioni annuali, di cui 13 di PO afferenti al DSS.

Il direttore ha provveduto all'esame di tali relazioni annuali, secondo quanto stabilito dall'art. 10 del Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze, coadiuvato da una Commissione costituita ad hoc con un numero di membri tale da garantire pari rappresentanza dei ruoli accademici.

Al fine di accertare la conformità delle attività svolte nell'anno accademico precedente con i compiti attribuiti in sede di programmazione didattica, il Direttore ha preso atto dei Registri degli insegnamenti che sono stati depositati presso la sede dipartimentale e validati.

Il Direttore evidenzia che anche i proff. Antonino Nastasi e Cristina Stefanile, seppur in malattia, rispettivamente, il prof. Nastasi dal 18/1/2017 e la prof.ssa Stefanile dal 3/4/2017, sono sottoposti alla verifica annuale, in quanto hanno comunque prestato alcuni mesi di attività all'interno del periodo 1° settembre 2016 - 31 agosto 2017 che, come già detto, è l'anno di riferimento per la valutazione annuale 2017. Per loro, si ritiene di poter esprimere una valutazione positiva sull'attività svolta durante i mesi di presenza.

Evidenzia altresì che sulla valutazione annuale del prof. Enrico Mini, PO che afferisce al DSS dal 1° gennaio 2018, si esprimerà il DMSC, in quanto nel periodo di riferimento della valutazione il prof. Mini era incardinato nell'organico del DMSC.

Il Direttore propone quindi al Consiglio di Dipartimento l'approvazione della verifica delle attività e valutazione annuale ai sensi dell'art. 6 commi 7 e 8 della Legge 240/2010 relativa all'anno 2017 per i professori ordinari afferenti al Dipartimento di Scienze della Salute.

Il Consiglio del Dipartimento, nella composizione ristretta riservata ai soli Professori Ordinari, e con la maggioranza assoluta dei presenti, ai sensi dello Statuto di Ateneo,

- vista la Legge n. 30 dicembre 2010, n. 240, in particolare l'articolo 6 commi 7 e 8;
- visto lo Statuto di Ateneo;
- visto il Regolamento di Ateneo dei Dipartimenti;
- visto il "Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze" ed in particolare il Capo II e l'art 16 "Norma transitoria";
- preso atto della nota rettorale prot. n. 151335 del 19 ottobre 2017 con cui sono stati forniti alcuni primi chiarimenti in materia;
- preso atto della circolare 28/2017 "Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze – Prossimi adempimenti funzionali all'attivazione della procedura annuale di valutazione e al bando per l'attribuzione della classe stipendiale triennale";
- preso atto delle relazioni annuali dei professori ordinari pervenute al Direttore;
- vista la documentazione agli atti della segreteria del dipartimento relativamente al periodo dal 1° settembre 2016 al 31 agosto 2017 ai fini della verifica di quanto dichiarato in suddette relazioni;
- accertata la conformità delle attività svolte nell'anno accademico precedente con i compiti attribuiti in sede di programmazione didattica, considerato che i Registri degli insegnamenti relativi all'attività didattica del periodo dal 1° settembre 2016 al 31 agosto 2017 sono stati regolarmente depositati presso la sede dipartimentale e validati;

delibera

A) l'esito positivo della valutazione relativa alla verifica delle attività didattiche, di ricerca e delle altre attività istituzionali svolte nel periodo dal 1° settembre 2016 al 31 agosto 2017 dei seguenti professori ordinari:

1	AZZARI	CHIARA
2	BERTOL	ELISABETTA
3	BONANNI	PAOLO
4	CHIARUGI	ALBERTO
5	DE GAUDIO	ANGELO RAFFAELE
6	DE MARTINO	MAURIZIO
7	GEPPETTI	PIERANGELO
8	MAZZEI	TERESITA
9	NASTASI	ANTONINO
10	NORELLI	GIAN ARISTIDE
11	SICA	CLAUDIO
12	STEFANILE	CRISTINA
13	TANI	FRANCA

B) l'esito positivo della valutazione ai sensi dell'art. 6 commi 7 e 8 della Legge 240/2010 per le attività scientifiche svolte nel periodo dal 1° settembre 2016 al 31 agosto 2017, in relazione alla facoltà di partecipare alle commissioni di abilitazione, selezione e progressione di carriera del personale accademico, nonché dagli organi di valutazione dei progetti di ricerca dei seguenti professori ordinari:

1	AZZARI	CHIARA
2	BERTOL	ELISABETTA
3	BONANNI	PAOLO
4	CHIARUGI	ALBERTO
5	DE GAUDIO	ANGELO RAFFAELE
6	DE MARTINO	MAURIZIO
7	GEPPETTI	PIERANGELO
8	MAZZEI	TERESITA
9	NASTASI	ANTONINO
10	NORELLI	GIAN ARISTIDE
11	SICA	CLAUDIO
12	STEFANILE	CRISTINA
13	TANI	FRANCA

C) di trasmettere la presente delibera all'U.P. Amministrazione del Personale Docente e Ricercatore.

La seduta in composizione ristretta ai professori di I fascia termina alle ore 14.17.

Della medesima viene redatto il presente verbale, approvato seduta stante limitatamente alle delibere assunte.

ooo

Alle ore 14.18 il Presidente, constatata la presenza del numero legale dichiara aperta la seduta in composizione ristretta ai professori di I e II fascia. Viene nominato segretario verbalizzante il prof. Paolo Bonanni.

7. b) Verifica delle attività e valutazione annuale dei professori e ricercatori a tempo indeterminato ai sensi dell'art. 6 commi 7 e 8 della Legge 240/2010 relativa all'anno 2017 – Professori associati (Composizione ristretta e maggioranza assoluta dei Professori)

Il Presidente ricorda che tale procedura è disciplinata dal Capo II del Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze, nonché dalla norma transitoria di cui all'art. 16 dello stesso Regolamento.

Il Presidente quindi richiama il contenuto della circolare 28/2017 “Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze – Prossimi adempimenti funzionali all'attivazione della procedura annuale di valutazione e al bando per l'attribuzione della classe stipendiale triennale”, che ha fatto seguito alla nota rettorale prot. n. 151335 del 19 ottobre 2017 con cui sono stati forniti i primi chiarimenti in materia.

Il periodo di riferimento della valutazione annuale relativa al 2017 va dal 1° settembre 2016 al 31 agosto 2017.

In relazione all'accertamento del requisito della presenza in Consiglio di Dipartimento relativamente a tale periodo, come stabilito dall'art. 16 comma 3 del Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze e secondo le prescrizioni di suddetta circolare, il Direttore ricorda che il Consiglio ha già approvato nella seduta del 13/12/2017, a fini ricognitivi, l'elenco dei professori e ricercatori a tempo indeterminato che sono in possesso del relativo requisito.

Tenuto conto altresì della circolare 1/2018 Prot. n. 3239 del 9 gennaio 2018 che ha stabilito la possibilità ai fini del computo delle tre presenze di autocertificare le eventuali assenze dovute ad impegni istituzionali, seppur non formalmente comunicate quali richieste di giustificazione.

Le relazioni annuali, presentate secondo il fac simile messo a disposizione dall'Amministrazione e nel rispetto dei criteri stabiliti dall'art. 9 del citato Regolamento, constano di due sezioni: la prima relativa alla verifica delle attività didattiche, di ricerca e delle altre attività istituzionali svolte, ed una seconda - ulteriore e facoltativa per le sole attività scientifiche svolte e funzionale alla valutazione ai sensi dell'art. 6 commi 7 e 8 della Legge 240/2010 in relazione alla facoltà di partecipare alle commissioni di abilitazione, selezione e progressione di carriera del personale accademico, nonché dagli organi di valutazione dei progetti di ricerca.

Entro il termine stabilito dall'Amministrazione sono pervenute n. 53 relazioni annuali, di cui 20 di PA.

Il direttore ha provveduto all'esame di tali relazioni annuali, secondo quanto stabilito dall'art. 10 del Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze, coadiuvato da una Commissione costituita ad hoc con un numero di membri tale da garantire pari rappresentanza dei ruoli accademici.

Al fine di accertare la conformità delle attività svolte nell'anno accademico precedente con i compiti attribuiti in sede di programmazione didattica, il direttore ha preso atto dei Registri degli insegnamenti che sono stati regolarmente depositati presso la sede dipartimentale e validati.

Il Presidente evidenzia che sulla valutazione annuale dei proff. Stefano Pallanti e Valdo Ricca, PA che afferiscono al DSS dal 1° gennaio 2018, si esprimerà il Dipartimento di NEUROFARBA, in quanto nel periodo di riferimento della valutazione i proff. Pallanti e Ricca erano incardinati nell'organico di NEUROFARBA.

Il Direttore propone quindi al Consiglio di Dipartimento l'approvazione della verifica delle attività e valutazione annuale ai sensi dell'art. 6 commi 7 e 8 della Legge 240/2010 relativa all'anno 2017 per i professori associati afferenti al Dipartimento di Scienze della Salute

Il Consiglio del Dipartimento, nella composizione ristretta riservata ai soli Professori, e con la maggioranza assoluta dei presenti, ai sensi dello Statuto di Ateneo,

- vista la Legge n. 30 dicembre 2010, n. 240, in particolare l'articolo 6 commi 7 e 8;
- visto lo Statuto di Ateneo;
- visto il Regolamento di Ateneo dei Dipartimenti;
- visto il “Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze” ed in particolare il Capo II e l'art 16 “Norma transitoria”;

- preso atto della nota rettorale prot. n. 151335 del 19 ottobre 2017 con cui sono stati forniti alcuni primi chiarimenti in materia;
- preso atto della circolare 28/2017 “Regolamento sulla valutazione dei professori e dei ricercatori dell’Università degli Studi di Firenze – Prossimi adempimenti funzionali all’attivazione della procedura annuale di valutazione e al bando per l’attribuzione della classe stipendiale triennale”;
- preso atto delle relazioni annuali dei professori associati pervenute al Direttore, ivi comprese quelle dei proff. Adembri e Giannini che, avendo preso servizio come PA dal 1° febbraio 2018, hanno presentato la relazione come ricercatori a tempo indeterminato;
- vista la documentazione agli atti della segreteria del dipartimento relativamente al periodo dal 1° settembre 2016 al 31 agosto 2017 ai fini della verifica di quanto dichiarato in suddette relazioni;
- accertata la conformità delle attività svolte nell’anno accademico precedente con i compiti attribuiti in sede di programmazione didattica, considerato che i Registri degli insegnamenti relativi all’attività didattica del periodo dal 1° settembre 2016 al 31 agosto 2017 sono stati regolarmente depositati presso la sede dipartimentale e validati;

delibera

A) l’esito positivo della valutazione relativa alla verifica delle attività didattiche, di ricerca e delle altre attività istituzionali svolte nel periodo dal 1° settembre 2016 al 31 agosto 2017 dei seguenti professori associati:

1	ADEMBRI	CHIARA
2	BONACCORSI	GUGLIELMO
3	CASALE	SILVIA
4	CHIAPPINI	ELENA
5	COSCI	FIAMMETTA
6	DETTORE	DAVIDE
7	FESTINI	FILIPPO
8	GALLI	LUISA
9	GIANNINI	MARCO
10	GIOVANNINI	MARIA GRAZIA
11	LANCIOTTI	EUDES
12	LAURO GROTTO	ROSAPIA
13	MONETI	GLORIANO
14	NOVELLI	ANDREA
15	NOVEMBRE	ELIO MASSIMO
16	PASSANI	MARIA BEATRICE
17	PELLEGRINI-GIAMPIETRO	DOMENICO EDOARDO
18	PINCHI	VILMA
19	RASERO	LAURA
20	SUSINI	TOMMASO

B) l’esito positivo della valutazione ai sensi dell’art. 6 commi 7 e 8 della Legge 240/2010 per le attività scientifiche svolte nel periodo dal 1° settembre 2016 al 31 agosto 2017, in relazione alla facoltà di partecipare alle commissioni di abilitazione, selezione e progressione di carriera del personale accademico, nonché dagli organi di valutazione dei progetti di ricerca dei seguenti professori associati:

1	ADEMBRI	CHIARA
2	BONACCORSI	GUGLIELMO
3	CASALE	SILVIA
4	CHIAPPINI	ELENA

5	COSCI	FIAMMETTA
6	DETTORE	DAVIDE
7	FESTINI	FILIPPO
8	GALLI	LUISA
9	GIANNINI	MARCO
10	GIOVANNINI	MARIA GRAZIA
11	LANCIOTTI	EUDES
12	LAURO GROTTO	ROSAPIA
13	MONETI	GLORIANO
14	NOVELLI	ANDREA
15	NOVEMBRE	ELIO MASSIMO
16	PASSANI	MARIA BEATRICE
17	PELLEGRINI-GIAMPIETRO	DOMENICO EDOARDO
18	PINCHI	VILMA
19	RASERO	LAURA
20	SUSINI	TOMMASO

C) di trasmettere la presente delibera all'U.P. Amministrazione del Personale Docente e Ricercatore.

La seduta in composizione ristretta ai professori di I e II fascia termina alle ore 14.23.

Della medesima viene redatto il presente verbale, approvato seduta stante limitatamente alle delibere assunte.

ooo

Alle ore 14.24 il Presidente, constatata la presenza del numero legale dichiara aperta la seduta in composizione ristretta ai professori di I e II fascia e Ricercatori. Viene nominato segretario verbalizzante il prof. Paolo Bonanni.

7. c) Verifica delle attività e valutazione annuale dei professori e ricercatori a tempo indeterminato ai sensi dell'art. 6 commi 7 e 8 della Legge 240/2010 relativa all'anno 2017 – Ricercatori a tempo indeterminato

(Composizione ristretta e maggioranza assoluta di Professori e Ricercatori)

Il Presidente ricorda che tale procedura è disciplinata dal Capo II del Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze, nonché dalla norma transitoria di cui all'art. 16 dello stesso Regolamento.

Il Presidente quindi richiama il contenuto della circolare 28/2017 “Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze – Prossimi adempimenti funzionali all'attivazione della procedura annuale di valutazione e al bando per l'attribuzione della classe stipendiale triennale”, che ha fatto seguito alla nota rettorale prot. n. 151335 del 19 ottobre 2017 con cui sono stati forniti i primi chiarimenti in materia.

Il periodo di riferimento della valutazione annuale relativa al 2017 va dal 1° settembre 2016 al 31 agosto 2017.

In relazione all'accertamento del requisito della presenza in Consiglio di Dipartimento relativamente a tale periodo, come stabilito dall'art. 16 comma 3 del Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze e secondo le prescrizioni di suddetta circolare, il Direttore ricorda che il Consiglio ha già approvato nella seduta del 13/12/2017, a fini ricognitivi, l'elenco dei professori e ricercatori a tempo indeterminato che sono in possesso del relativo requisito.

Tenuto conto altresì della circolare 1/2018 Prot. n. 3239 del 9 gennaio 2018 che ha stabilito la possibilità ai fini del computo delle tre presenze di autocertificare le eventuali assenze dovute ad impegni istituzionali, seppur non formalmente comunicate quali richieste di giustificazione.

Le relazioni annuali, presentate secondo il fac simile messo a disposizione dall'Amministrazione e nel rispetto dei criteri stabiliti dall'art. 9 del citato Regolamento, constano di due sezioni: la prima relativa alla verifica delle attività didattiche, di ricerca e delle altre attività istituzionali svolte, ed una seconda - ulteriore e facoltativa per le sole attività scientifiche svolte e funzionale alla valutazione ai sensi dell'art. 6 commi 7 e 8 della Legge 240/2010 in relazione alla facoltà di partecipare alle commissioni di abilitazione, selezione e progressione di carriera del personale accademico, nonché dagli organi di valutazione dei progetti di ricerca.

Entro il termine stabilito dall'Amministrazione sono pervenute n. 53 relazioni annuali, di cui 20 di ricercatori a tempo indeterminato.

Il direttore ha provveduto all'esame di tali relazioni annuali, secondo quanto stabilito dall'art. 10 del Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze, coadiuvato da una Commissione costituita ad hoc dal Consiglio del Dipartimento con un numero di membri tale da garantire pari rappresentanza dei ruoli accademici.

Al fine di accertare la conformità delle attività svolte nell'anno accademico precedente con i compiti attribuiti in sede di programmazione didattica, il direttore ha preso atto dei Registri degli insegnamenti che sono stati regolarmente depositati presso la sede dipartimentale e validati.

Il Direttore propone quindi al Consiglio di Dipartimento l'approvazione della verifica delle attività e valutazione annuale ai sensi dell'art. 6 commi 7 e 8 della Legge 240/2010 relativa all'anno 2017 per i ricercatori a tempo indeterminato afferenti al Dipartimento di Scienze della Salute.

Il Consiglio del Dipartimento, nella composizione ristretta riservata ai Professori e Ricercatori, e con la maggioranza assoluta dei presenti, ai sensi dello Statuto di Ateneo,

- vista la Legge n. 30 dicembre 2010, n. 240, in particolare l'articolo 6 commi 7 e 8;

- visto lo Statuto di Ateneo;

- visto il Regolamento di Ateneo dei Dipartimenti;

- visto il "Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze" ed in particolare il Capo II e l'art 16 "Norma transitoria";

- preso atto della nota rettorale prot. n. 151335 del 19 ottobre 2017 con cui sono stati forniti alcuni primi chiarimenti in materia;

- preso atto della circolare 28/2017 "Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze – Prossimi adempimenti funzionali all'attivazione della procedura annuale di valutazione e al bando per l'attribuzione della classe stipendiale triennale";

- preso atto delle relazioni annuali dei ricercatori a tempo indeterminato pervenute al Direttore;

- vista la documentazione agli atti della segreteria del dipartimento relativamente al periodo dal 1° settembre 2016 al 31 agosto 2017 ai fini della verifica di quanto dichiarato in suddette relazioni;

- accertata la conformità delle attività svolte nell'anno accademico precedente con i compiti attribuiti in sede di programmazione didattica, considerato che i Registri degli insegnamenti relativi all'attività didattica del periodo dal 1° settembre 2016 al 31 agosto 2017 sono stati regolarmente depositati presso la sede dipartimentale e validati;

delibera

A) l'esito positivo della valutazione relativa alla verifica delle attività didattiche, di ricerca e delle altre attività istituzionali svolte nel periodo dal 1° settembre 2016 al 31 agosto 2017 dei seguenti ricercatori a tempo indeterminato:

1	CAPEI	RAFFAELLA
2	CORONNELLO	MARCELLA MARIA
3	DI FILIPPO	ALESSANDRO
4	DI TOMMASO	MARIA ROSARIA
5	DONATO	ROSA
6	FALSINI	SILVIA
7	GIANGRASSO	BARBARA

8	GIANNETTI	ENRICHETTA
9	GUALCO	BARBARA
10	IERI	CECILIA
11	LO NOSTRO	ANTONELLA
12	NERINI	AMANDA
13	PARENTI	ASTRID
14	POGGI	GIOVANNI MARIA
15	RAFFAGNINO	ROSALBA
16	SACCO	CRISTIANA
17	SANTINI	MARCO
18	TISCIONE	EMILIA
19	TRAPANI	SANDRA
20	VANNI	DUCCIO

B) l'esito positivo della valutazione ai sensi dell'art. 6 commi 7 e 8 della Legge 240/2010 per le attività scientifiche svolte nel periodo dal 1° settembre 2016 al 31 agosto 2017, in relazione alla facoltà di partecipare alle commissioni di abilitazione, selezione e progressione di carriera del personale accademico, nonché dagli organi di valutazione dei progetti di ricerca dei seguenti ricercatori a tempo indeterminato:

1	CAPEI	RAFFAELLA
2	CORONNELLO	MARCELLA MARIA
3	DI FILIPPO	ALESSANDRO
4	DI TOMMASO	MARIA ROSARIA
5	DONATO	ROSA
6	FALSINI	SILVIA
7	GIANGRASSO	BARBARA
8	GIANNETTI	ENRICHETTA
9	GUALCO	BARBARA
10	IERI	CECILIA
11	LO NOSTRO	ANTONELLA
12	NERINI	AMANDA
13	PARENTI	ASTRID
14	POGGI	GIOVANNI MARIA
15	RAFFAGNINO	ROSALBA
16	SACCO	CRISTIANA
17	SANTINI	MARCO
18	TISCIONE	EMILIA
19	TRAPANI	SANDRA
20	VANNI	DUCCIO

C) di trasmettere la presente delibera all'U.P. Amministrazione del Personale Docente e Ricercatore.

ooo

8. Verifica delle attività e attribuzione classe stipendiale triennale ex art. 6 c. 7 e 8 della L. 240/2010 – Dott.ssa Marcella Maria Coronello
(Composizione ristretta e maggioranza assoluta di Professori e Ricercatori)

Il Presidente ricorda che con Decreto rettorale n. n. 22 prot. n. 4601 dell'11 gennaio 2018 è stato emanato il bando per l'attribuzione della classe stipendiale ex art. 6 comma 14 della Legge 240/2010 per coloro che hanno maturato il relativo diritto nel primo semestre del 2017. Tale procedura è disciplinata dal Capo III del Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze.

Il Presidente quindi richiama il contenuto della circolare 28/2017 "Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze – Prossimi adempimenti funzionali all'attivazione della procedura annuale di valutazione e al bando per l'attribuzione della classe stipendiale triennale", che ha fatto seguito alla nota rettorale prot. n. 151335 del 19 ottobre 2017 con cui sono stati forniti i primi chiarimenti in materia.

In relazione all'accertamento del requisito della presenza in Consiglio di Dipartimento relativamente al periodo dal 1° novembre 2013 al 31 ottobre 2016, come stabilito dall'art. 15 e 16 comma 3 del Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze e secondo le prescrizioni di suddetta circolare, il Direttore ha provveduto a comunicarne formalmente l'esito agli aventi diritto afferenti al dipartimento.

La richiamata circolare ha inoltre stabilito che alla scadenza del bando sarebbero state inviate le relazioni triennali presentate dagli aventi diritto ai Dipartimenti di afferenza.

Il Direttore comunica che alla scadenza del bando per l'attribuzione della classe stipendiale triennale relativo al primo semestre 2017, è pervenuta al Dipartimento la relazione della ricercatrice a tempo indeterminato dott.ssa Marcella Maria Coronello.

L'art. 16 comma 2 del Regolamento stabilisce: *"Limitatamente a i primi tre anni, ai fini dell'attribuzione della classe stipendiale, il Direttore, previa verifica della corrispondenza dell'attività didattica conferita in sede di programmazione con quella effettivamente svolta ed avvalendosi di una Commissione costituita ad hoc dal Consiglio del Dipartimento con un numero di membri tale da garantire pari rappresentanza dei ruoli accademici, propone al Consiglio di Dipartimento per ciascun professore e ricercatore a tempo indeterminato avente diritto un'unica relazione per il triennio di riferimento, contenente l'esito positivo o negativo della valutazione relativa all'attività didattica e di ricerca, oltre che alle altre attività istituzionali?"*.

Il direttore, coadiuvato da una Commissione costituita ad hoc dal Consiglio del Dipartimento con un numero di membri tale da garantire pari rappresentanza dei ruoli accademici, ha quindi provveduto a predisporre un'unica relazione per il triennio di riferimento per ciascun avente diritto, contenente l'esito positivo o negativo della valutazione relativa all'attività didattica e di ricerca, oltre che alle altre attività istituzionali (Allegati n. 1).

Il Direttore dà lettura della relazione triennale e della relativa valutazione e ne propone l'approvazione.

Il Consiglio del Dipartimento, nella composizione ristretta alle fasce di Professori e Ricercatori e con la maggioranza assoluta dei presenti, ai sensi dello Statuto di Ateneo,

- vista la Legge n. 30 dicembre 2010, n. 240, in particolari il comma 14 dell'articolo 6;
- visto lo Statuto di Ateneo;
- visto il Regolamento di Ateneo dei Dipartimenti;
- visto il "Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze" ed in particolare l'articolo 15 e 16;
- preso atto della nota rettorale prot. n. 151335 del 19 ottobre 2017 con cui sono stati forniti alcuni primi chiarimenti in materia;
- preso atto della circolare 28/2017 "Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze – Prossimi adempimenti funzionali all'attivazione della procedura annuale di valutazione e al bando per l'attribuzione della classe stipendiale triennale";
- visto il bando per l'attribuzione della classe stipendiale ex art. 6 comma 14 della Legge 240/2010 relativo al primo semestre 2017, emanato con Decreto rettorale n. 22 prot. n. 4601 dell'11 gennaio 2018;
- preso atto delle relazioni triennali dei professori e ricercatori a tempo indeterminato aventi diritto, trasmesse al dipartimento alla scadenza del suddetto bando;

- vista la documentazione agli atti della segreteria del dipartimento relativamente al periodo dal 1° novembre 2013 al 31 ottobre 2016 ai fini della verifica di quanto dichiarato in suddette relazioni;
- accertata la corrispondenza dell'attività didattica conferita in sede di programmazione con quella effettivamente svolta, considerato che i Registri degli insegnamenti relativi all'attività didattica del periodo dal 1° novembre 2013 al 31 ottobre 2016 sono stati regolarmente depositati presso la sede dipartimentale e validati;
- viste le relazioni triennali predisposte dal Direttore del Dipartimento ai sensi dell'art. 16 comma 2 del Regolamento, contenenti l'esito positivo o negativo della valutazione relativa all'attività didattica e di ricerca, oltre che alle altre attività istituzionali per ciascun avente diritto;

Delibera

- l'approvazione, ai sensi dell'art.16 comma 2 del Regolamento sulla valutazione dei professori e dei ricercatori dell'Università degli Studi di Firenze, ai fini dell'attribuzione della classe stipendiale, della seguente relazione triennale e valutazione relativa all'attività didattica e di ricerca, oltre che alle altre attività istituzionali per il triennio dal 1° novembre 2013 al 31 ottobre 2016 (Allegati n. 1):

Dott.ssa Marcella Maria Coronello: valutazione positiva;

- di trasmettere la presente delibera all'U.P. Amministrazione del Personale Docente e Ricercatore.

ooo

9. Parere a ratifica su proposta programmazione triennale personale docente e ricercatore a tempo determinato per gli anni 2018-20 da parte del Dipartimento di Scienze Biomediche Sperimentali e Cliniche “Mario Serio” per il SSD MED/40 (SSD in coreferenza)
(Composizione ristretta e maggioranza assoluta di Professori e Ricercatori)

Il Consiglio è chiamato a esprimere parere a ratifica in quanto è stato richiesto al Direttore (con nota prot. 15587 del 29 gennaio u.s.) di esprimere parere urgente, entro 10 giorni in ottemperanza a quanto indicato dagli organi di ateneo, riguardo all'attivazione da parte del Dipartimento di SBSC “Mario Serio” di una posizione di Professore Associato e di una posizione di Ricercatore a tempo determinato di tipo b) per il Settore Scientifico Disciplinare MED/40.

Il Presidente illustra brevemente le motivazioni che l'hanno indotto all'espressione di parere positivo, trasmesso al DSBSB con nota prot. 22082 dell'8 febbraio u.s..

Il Consiglio

VISTA la richiesta pervenuta dal Dipartimento di Scienze Biomediche, Sperimentali e Cliniche “Mario Serio” (prot. 15587 del 29 gennaio u.s.);

CONSIDERATO che il Dipartimento di Scienze della Salute è referente del settore scientifico disciplinare MED/40 insieme al Dipartimento di Scienze Biomediche, Sperimentali e Cliniche “Mario Serio”;

SENTITO il parere dei docenti afferenti al Dipartimento per il SSD MED/40

all'unanimità

in quanto in quanto Dipartimento co-referente del Settore Scientifico Disciplinare in oggetto esprime a ratifica parere favorevole

1. all'attivazione della posizione di Professore Associato per il Settore Concorsuale 06/H1, Settore Scientifico Disciplinare MED/40 da parte del Dipartimento di SBSC. "Mario Serio";
2. all'attivazione della posizione di Ricercatore a tempo determinato di tipo b), Settore Scientifico Disciplinare MED/40 da parte del Dipartimento di SBSC. "Mario Serio".

10. Pareri a ratifica su proposte programmazione triennale personale docente e ricercatore a tempo determinato per gli anni 2018-20 per il Dipartimento di Neuroscienze, Psicologia, Area del Farmaco e Salute del Bambino (NEUROFARBA) per i SSD in coreferenza MED/38 e BIO14.

(Composizione ristretta e maggioranza assoluta di Professori e Ricercatori)

Il Consiglio è chiamato a esprimere a ratifica due pareri richiesti con urgenza dal Dipartimento di Neuroscienze, Psicologia, Area del Farmaco e Salute del Bambino (NEUROFARBA) per i SSD in coreferenza MED/38 e BIO14 (note protocollo n. 11004 VII. 1 del 22/1/2018 e n. 12876 VII.1 del 24/1/2018), per i quali, al fine di ottemperare a quanto indicato dagli organi di ateneo di rispondere entro 10 giorni dalla richiesta, il Direttore ha inviato una nota con Prot n. 19198 del 02/02/2018 in cui esprimeva per entrambe le richieste parere favorevole da sottoporre a ratifica nella prima seduta utile del consiglio.

Il Presidente illustra brevemente le motivazioni che l'hanno indotto all'espressione di parere positivo e sottopone alla ratifica del Consiglio i due pareri espressi.

Il Consiglio,
ascoltato il presidente, esprime a ratifica parere favorevole:

a) alla programmazione del personale docente di Neurofarba 2018/2020 proposta dalla CIA del 17 gennaio 2018 e approvata dal consiglio di Neurofarba il 23 gennaio, in particolare circa l'attivazione di:

- un bando PO, ssd BIO/14 al n. 1 di 7 posizioni programmate;
- un bando PO, ssd MED/38 al n. 2 di 7 posizioni programmate;
- un bando PO, ssd BIO/14 nelle ultime tre posizioni di 7 programmate;
- un bando PO, ssd MED/38 nelle ultime tre posizioni di 7 posizioni programmate;
- un bando PA, ssd BIO/14 per RTD b) all'ultimo anno di contratto al n.1 di 9 posizioni programmate;
- un bando PA, ssd MED/38 al n. 2 di 9 posizioni programmate;
- un bando PA, ssd MED/38 al n. 3 di 9 posizioni programmate;
- un bando PA, ssd BIO/14 al n. 4 di 9 posizioni programmate;
- un bando per RTD ssd BIO/14 al n. 2 di 8 posizioni programmate;
- un bando per RTD ssd BIO/14 nelle ultime 4 posizioni di 8 programmate.

b) all'attivazione dei seguenti posti nell'ambito della programmazione del personale docente e ricercatore 2018-2020 approvati nel consiglio di Dipartimento di Neurofarba del 23 gennaio u.s. conformemente alla proposta della CIA del 17 gennaio u.s:

1. Attivazione di un bando per un posto di Professore Ordinario ex art. 18 comma 1 L. 240/2010 per il settore concorsuale 05/G1 Farmacologia, Farmacologia clinica e Farmacognosia - SSD BIO/14 Farmacologia;

2. Attivazione di un bando per un posto di Professore Associato ex art. 18 comma 4 L. 240/2010 per il settore concorsuale 06/G1 - Pediatria generale, specialistica e Neuropsichiatria infantile - SSD MED/38 Pediatria generale e specialistica

3. Attivazione di un bando per due posti di Professore Associato ex art. 18 comma 1 L. 240/2010 per:

- settore concorsuale 06/G1 - Pediatria generale, specialistica e Neuropsichiatria infantile - SSD MED/38 Pediatria generale e specialistica
- settore concorsuale 05/G1 Farmacologia, Farmacologia clinica e Farmacognosia - SSD BIO/14 Farmacologia.

11. Precisazione motivazioni relative alla Programmazione triennale personale docente e ricercatore a tempo determinato per gli anni 2018-20.

(Composizione ristretta e maggioranza assoluta di Professori e Ricercatori)

In merito alla programmazione triennale del personale docente e ricercatore del Dipartimento, a seguito del controllo effettuato sulla delibera del Consiglio DSS del 17/1/2018 da parte dell'Ufficio Docenti di Ateneo, di concerto con il Delegato alla Programmazione personale docente e risorse, prof.ssa Bruni, sono state inviate via mail al direttore alcune annotazioni volte a produrre una rivalutazione di alcuni criteri inseriti, oltre alla richiesta di esplicitazione delle motivazioni che integrano talaltri criteri individuati, in conformità a quanto disposto dagli organi di Ateneo nelle sedute di novembre e dicembre 2017.

Il Presidente dà illustrazione circostanziata dei suddetti rilievi, evidenziando che alcuni di questi, sollecitano, a suo avviso, un ripensamento in merito alla "lettura/interpretazione" di talune fattispecie di criterio, tra i sei individuati dagli Organi di Ateneo.

Ad esempio, con riferimento al criterio 1 "sofferenza didattica", questo dovrebbe essere utilizzabile anche quando si faccia riferimento ad attività svolta all'interno delle Scuole di Specializzazione di area medica, dato che l'impegno all'interno di queste Scuole è configurabile a tutti gli effetti come "Didattica"; al contrario, dalle annotazioni degli uffici centrali, si evincerebbe un'interpretazione che configura tale tipologia di impegno come "esigenza legata all'attività assistenziale", per cui viene richiesto di qualificare l'impegno con il criterio 5 fissato dagli organi di Ateneo, i.e. "motivate esigenze legate all'attività assistenziale, limitatamente ai settori per i quali è espressamente prevista in accordo con le Aziende sanitarie di riferimento".

Tutto ciò posto, vengono illustrate le seguenti tabelle di programmazione triennale del personale docente e ricercatore riviste esclusivamente nell'ambito dei criteri e integrate con le motivazioni come segue.

Le tabelle vengono sottoposte all'approvazione del Consiglio.

Il Consiglio in composizione ristretta e maggioranza assoluta di Professori e Ricercatori ,

- vista la delibera assunta in data 17/1/2018 materia di programmazione triennale del personale docente e ricercatore del DSS;
- preso atto dei rilievi formulati in merito a suddetta delibera al direttore da parte dell'Ufficio Docenti di Ateneo, di concerto con il Delegato alla Programmazione personale docente e risorse, prof.ssa Bruni,
- preso altresì atto delle proposte di modifica relative esclusivamente ai criteri e all'integrazione delle motivazioni così come nelle tabelle sotto riportate,

DELIBERA

all'unanimità con il voto favorevole di 59 aventi diritto, di approvare la modifica relativa esclusivamente ai criteri e all'integrazione delle motivazioni della Programmazione triennale personale docente e ricercatore a tempo determinato per gli anni 2018-20 così come nelle tabelle sotto riportate:

Programmazione posti di RTD		
<i>Settore Concorsuale – SSD</i>	<i>Criteri</i>	<i>Motivazioni</i>
06/M1- MED/42 – Igiene	1, 2	
06/L1 - MED/41 – Anestesiologia	5	Carichi legati all'attività assistenziale nell'ambito delle strutture assistenziali di riferimento
06/D3 - MED/06 - Oncologia medica	5	Carichi legati all'attività assistenziale nell'ambito delle strutture assistenziali di riferimento

06/D5 - MED/25 – Psichiatria	5	Carichi legati all'attività assistenziale nell'ambito delle strutture assistenziali di riferimento
06/M3 - MED/45 - Scienze infermieristiche generali, cliniche e pediatriche	1	
11/E4 - M-PSI 07 - Psicologia dinamica	1	
06/M2 - MED/43 - Medicina legale	3	Settore con ottimo risultato nell'ambito della VQR ISPD 67

Programmazione posti di PA		
<i>Settore Concorsuale – SSD</i>	<i>Criteri</i>	<i>Motivazioni</i>
06/M1- MED/42 – Igiene		Procedura art. 24, c. 5 per RTD b) ultimo anno
06/M1- MED/42 – Igiene		Procedura art. 24, c. 5 per RTD b) ultimo anno
06/L1 - MED/41 – Anestesiologia	5	Carichi legati all'attività assistenziale nell'ambito delle strutture assistenziali di riferimento
06/D5 - MED/25 – Psichiatria	5	Carichi legati all'attività assistenziale nell'ambito delle strutture assistenziali di riferimento
06/G1 - MED/38 - Pediatria		Procedura art. 24, c. 5 per RTD b) ultimo anno
05/G1 - BIO/14 - Farmacologia		Procedura art. 24, c. 5 per RTD b) ultimo anno
06/M2 - MED/43 - Medicina legale	5	Carichi legati all'attività assistenziale nell'ambito delle strutture assistenziali di riferimento

Programmazione posti di PO		
<i>Settore Concorsuale – SSD</i>	<i>Criteri</i>	<i>Motivazioni</i>
06/M2 - MED/43 - Medicina legale	5	
06/D5 - MED/25 – Psichiatria	1 bis	Il SSD non ha alcun PO
06/L1 - MED/41 – Anestesiologia	2	Entro il 2020 l'unico PO attuale andrà in quiescenza
11/E4- M-PSI/08 - Psicologia Clinica	1 bis	
06/M3 - MED/45 - Scienze infermieristiche generali, cliniche e pediatriche	1 bis	Il SSD non ha alcun PO
11/E4 - M-PSI/07 - Psicologia Dinamica	1 bis	Il SSD non ha alcun PO
05/G1 - BIO/14 - Farmacologia	2, 3	Settore con buon risultato nell'ambito della VQR codice ISPD 67.

ooo

12. Proposta di nomina della commissione per la procedura selettiva ex art. 24 legge 240/2010 di cui al D.R. n. 1232/2017 per un posto di RTD a) SSD MED/38 (Composizione ristretta e maggioranza assoluta di Professori e Ricercatori)

Il Consiglio di Dipartimento,

Visto il Decreto Rettorale 27 novembre 2017, n. 1232 (prot. 176471) pubblicato all'Albo Ufficiale (n. 15417) dal 20 dicembre 2017 al 18 gennaio 2018, Avviso pubblicato in G.U. - 4° Serie Speciale – Concorsi ed esami, n. 96 del 19 dicembre 2017, scadenza per la presentazione delle domande: 18 gennaio 2018: “Sono indette le procedure selettive per la copertura di tredici posti di ricercatore a tempo determinato di tipologia a), di cui all’art. 24 della legge 30 dicembre 2010, n. 240, secondo le modalità previste dal Regolamento in materia di ricercatori a tempo determinato ai sensi dell’art. 24 della legge 30 dicembre 2010, n. 240, presso i Dipartimenti e per i settori concorsuali e scientifico disciplinari sotto indicati”;

Visto che nel suddetto avviso è previsto 1 posto per il Dipartimento di Scienze della Salute, Settore concorsuale 06/G1 Pediatria Generale, Specialistica e Neuropsichiatria Infantile, Settore scientifico disciplinare MED/38 Pediatria Generale e Specialistica;

Verificata la maggioranza richiesta dalla normativa vigente per la delibera (presenti n. 59 su 67 aventi diritto);

Visto il Regolamento sulla valutazione dei professori e dei ricercatori dell’Università degli Studi di Firenze emanato con D.R. n. 632/Anno 2017Prot. n. 114299 del 1 agosto 2017;

Preso atto dei curricula inviati e delle dichiarazioni rese dai proff. Donzelli, Azzari e Peroni ai sensi dell’art. 35 bis del D. Lgs. 165/2001 e dei requisiti di cui alla delibera ANVUR n. 133/2016.

delibera

la proposta di nomina della commissione giudicatrice della selezione come di seguito riportato:

Settore concorsuale 06/G1 Pediatria Generale, Specialistica e Neuropsichiatria Infantile
Settore scientifico disciplinare MED/38 Pediatria Generale e Specialistica

Nominativo	Qualifica	Università	SSD	Settore Concorsuale
Giampaolo Donzelli	PO	Università degli Studi di Firenze	MED/38	06/G1
Chiara Azzari	PO	Università degli Studi di Firenze	MED/38	06/G1
Diego Peroni	PO	Università degli Studi di Pisa	MED/38	06/G1

Il Consiglio approva all’unanimità.

ooo

La seduta in composizione ristretta ai professori di I e II fascia e Ricercatori termina alle ore 14.45. Della medesima viene redatto il presente verbale, approvato seduta stante limitatamente alle delibere assunte.

Alle ore 14.48 il Presidente, constatata la presenza del numero legale dichiara aperta la seduta in composizione generale.

Viene nominato segretario verbalizzante la dott.ssa Marta Staccioli, RAD del Dipartimento.

13. Comunicazioni

BANDI AIRC 2018 -Scadenza 2 e 8 marzo 2018

Sul sito AIRC sono stati pubblicati il 1 febbraio i bandi AIRC 2018:

MFAG 2018 - deadline presubmission 2 marzo (sottomissione in 2 steps)

PI under 40 con almeno 3 pubblicazioni importanti come first o co-first /last o co-last author

BUDGET fino a 100.000 € annui (compreso fino al 50% del costo del PI non strutturato)

GRANT per "incoraggiare i giovani ricercatori di talento che non hanno ancora mai ottenuto una sovvenzione di AIRC a diventare indipendenti: a tale scopo il PI dovrà essere ultimo e corrispondente autore di tutte le pubblicazioni ".

Start-Up Grant 2018 - deadline presubmission 2 marzo (sottomissione in 2 steps)

PI under 35 con almeno 2 pubblicazioni importanti come first o co-first /last o co-last author e significativa esperienza in laboratori esteri competitivi

BUDGET fino a 200.000 € annui (compreso il costo del PI se non strutturato)

GRANT "per favorire la nascita e la crescita di nuove unità di ricerca sotto la guida di giovani scienziati talentuosi che cercano l'opportunità di diventare ricercatori indipendenti in Italia dopo un'esperienza di ricerca di successo all'estero".

Investigator Grant - IG 2018- deadline 8 marzo - PI con IF >30 (ultimi 5 anni) e almeno una pubblicazione importante come last o co-last author

I progetti finanziati avranno durata quinquennale (3+2), dal 2.1.2019 all' 1.1.2024

Gli interessati possono consultare i bandi e le guide al link:

<https://www.direzionescientifica.airc.it/Calls/Default.aspx>

Bando 10 assegni finanziati da Fondazione CRFirenze- scadenza 20 febbraio 2018

Sul sito istituzionale è stato pubblicato il bando per 10 assegni di ricerca **biennali** finanziati dalla Fondazione CR Firenze

<https://www.unifi.it/vp-391-assegni-di-ricerca.html>

Per i Dipartimenti dell'area medica sono state selezionate queste due tematiche:

- **Medicina di precisione in pediatria: le cure personalizzate e le applicazioni**

- **Salute, invecchiamento e benessere: progressi nel campo medico e chirurgico**

La domanda deve essere presentata online, da qui:

http://sol.unifi.it/domasse/tipo_a/login.jsp. entro il **20 febbraio 2018**

Requisiti specifici:

- possesso di PhD o di Specializzazione medica;

- età < 35 anni il 20 febbraio 2018;

- Non essere stato titolare per più di 4 anni di assegni di ricerca ai sensi dell'art. 22 della Legge 30 dicembre 2010, n. 240;

Oltre al CV, al progetto, e ai titoli il candidato deve allegare:

- due lettere di presentazione di professori e/o ricercatori esperti nella Tematica di ricerca prescelta, debitamente sottoscritte dagli stessi con firma autografa

- la dichiarazione del Direttore del Dipartimento che:

- confermi la disponibilità di mezzi e attrezzature necessari allo svolgimento della ricerca;
- individui, fra i professori e/o i ricercatori del Dipartimento, il Responsabile Scientifico della ricerca;
- indichi il Settore Scientifico Disciplinare di cui il Dipartimento, al quale afferirà il candidato in caso di vincita, è referente;

Nomina rappresentanti dei Dipartimenti afferenti al Centro di servizi di Spettrometria di Massa (CISM) nel Consiglio Direttivo del Centro

Con D.R. n. 22241 (146) del 8/2/2018 sono stati nominati i seguenti componenti del Consiglio Direttivo del CISM per il quadriennio 2018-2021:

- Prof. Riccardo Avanzinelli in rappresentanza del Dipartimento di Scienze della Terra;
- Prof.ssa Rita Cervo in rappresentanza del Dipartimento di Biologia;
- Prof. Alberto Chiarugi in rappresentanza del Dipartimento di Scienze della Salute (DSS);
- Prof. Giancarlo La Marca in rappresentanza del Dipartimento di Scienze Biomediche, Sperimentali e Cliniche *Mario Serio*;
- Prof. Luigi Messori in rappresentanza del Dipartimento di Chimica *Ugo Schiff*;

- Prof.ssa Nadia Mulinacci in rappresentanza del Dipartimento di Neuroscienze, Psicologia, Area del Farmaco e Salute del Bambino (NEUROFARBA);
- Dott. Giulio Munz in rappresentanza del Dipartimento di Ingegneria Civile (DICEA);
- Prof.ssa Patrizia Pinelli in rappresentanza del Dipartimento di Statistica, Informatica, Applicazioni *G. Parenti* (DISIA);
- Dott.ssa Liliana Rodolfi in rappresentanza del Dipartimento di Scienze delle Produzioni Agroalimentari e dell'Ambiente (DISPAA);
- Prof.ssa Valeria Santini in rappresentanza del Dipartimento di Medicina Sperimentale e Clinica (DMSC).

Contratti di insegnamento Gratuiti

Si comunica che sul sito di Ateneo - percorso Home page > Intranet > Personale > Docenti e ricercatori - è stata pubblicata la Circolare 2/2018 che fornisce il numero massimo di contratti d'insegnamento gratuiti che ciascuna Scuola può utilizzare per i Corsi di Studio che coordina nell'anno accademico 2018/19.

Copertura assegni di ricerca

Nell'ottica di una più completa attuazione dei principi di contabilità economico-patrimoniale, da questo anno anche per gli assegni di ricerca stata adottata una gestione distinta delle risorse, che prevede la rilevazione gestionale differenziata tra quote di cofinanziamento e a carico delle strutture.

Questo comporta una più attenta imputazione delle quote di finanziamento, per cui dall'amministrazione centrale è richiesta una maggiore attenzione nella comunicazione delle modalità di copertura dei costi degli assegni di ricerca attivati e rinnovati mensilmente, attraverso l'invio di una tabella riepilogativa da trasmettere all'ufficio stipendi, contenente le informazioni necessarie alla corretta contabilizzazione dei costi. Tale tabella, insieme ai decreti di rinnovo e ai contratti delle nuove attivazioni comprensivi degli allegati, devono essere trasmessi all'ufficio stipendi entro il giorno 15 del mese di attivazione/rinnovo dell'assegno di ricerca.

Si evidenzia infine che la nuova gestione delle quote rende estremamente complicata l'eventualità di una successiva rideterminazione delle quote a carico delle parti, per cui una volta decise la quota di cofinanziamento al momento dell'attivazione/rinnovo dell'assegno, non sarà più possibile modificarle per le quote già pagate.

Programmazione Visiting Professor

Si comunica che, in seguito all'adozione del nuovo Regolamento in materia di Visiting Professor, l'Ateneo intende avviare una programmazione del numero di posizioni da bandire, tramite apposito avviso, nel secondo semestre 2018 e nel 2019.

Alla stregua delle previsioni contenute nel Regolamento, lo studioso appartenente ad istituzioni straniere può essere invitato a svolgere presso l'Ateneo, anche a seguito di accordi internazionali, attività formativa nell'ambito di un corso di studi e/o attività di ricerca, per un periodo minimo di 30 giorni consecutivi, massimo un anno. Il titolo di Visiting Professor viene conferito dal Rettore secondo la procedura stabilita nel Regolamento.

I dipartimenti che intendano ospitare Visiting Professors, fino a un massimo di due per il 2018 e 2019 sono invitati a presentare la proposta mediante la compilazione di un modulo, da inviare congiuntamente al CV dello studioso, a welcomeservice@unifi.it.

Per informazioni rivolgersi a alessandra.gentile@unifi.it / fiammetta.cosci@unifi.it

Origin2018

Si comunica che è disponibile il nuovo software Origin2018. Si tratta di un software nato per effettuare analisi di dati e relativi grafici. Ha un'interfaccia semplice da usare, presenta molteplici strumenti per sviluppare l'analisi dei dati e può fornire più di 70 tipi di grafici diversi, incluse animazioni e grafici 3D.

E' possibile agire all'interno del programma creando strumenti adatti ad ogni particolare esigenza. Il referente tecnico per il DSS è Carlo Susini.

Maggiori info su <https://www.originlab.com/>

Acquisti di materiale informatico e/o consumabili di costo modesto

Si comunica che, al fine di evitare frazionamenti di spesa e acquisti sul MePA di costo inferiore alla soglia minima (Euro 400,00), ai quali conseguentemente viene applicato un supplemento di prezzo, gli acquisti di materiale informatico e di consumabili di modesta entità saranno concentrati ed effettuati una volta al mese sulla base delle richieste pervenute il mese precedente.

ooo

14. Approvazione verbali riunioni precedenti.

Il Presidente mette in approvazione il verbale n. 11 del 13/12/17 inviato per email a tutti i membri del Consiglio.

Il Consiglio approva all'unanimità.

ooo

15. Adempimenti didattici.

a) Approvazione atti della procedura selettiva per l'insegnamento "Deontologia professionale" per il corso di LM in Psicologia Clinica e della Salute e Neuropsicologia

Il Consiglio,

VISTA la legge 30 dicembre 2010, n. 240, ed in particolare l'articolo 23 *"Contratti per attività d'insegnamento"*;

VISTO l'articolo 49, comma 1, lettera l) punti 1 e 2 del Decreto Legge 9 febbraio 2012, n. 5, convertito con modificazioni dalla legge 4 aprile 2012, n. 35;

VISTO il Decreto Ministeriale 21 luglio 2011, n. 313 recante disposizioni in ordine al trattamento economico spettante ai titolari dei contratti per attività d'insegnamento;

VISTO il vigente Statuto dell'Università degli Studi di Firenze;

VISTO il Regolamento di Ateneo di attuazione del codice di protezione dei dati personali in possesso dell'Università degli Studi di Firenze e il Regolamento di Ateneo per il trattamento dei dati sensibili e giudiziari in attuazione del decreto legislativo 196/2003;

VISTO il Decreto Rettorale n. 568/2016 del 15 luglio 2016 *"Regolamento in materia di incarichi di insegnamento"*;

VISTO il Dlgs. 30 marzo 2001, n. 165 ed in particolare l'art. 53;

VISTA la delibera della seduta congiunta del 27/9/2017 dei Consigli della Scuola di Psicologia, del Corso di Laurea in Scienze e Tecniche Psicologiche, del Corso di Laurea magistrale in Psicologia Clinica e della Salute e Neuropsicologia di bandire un contratto integrativo retribuito di *"Deontologia professionale"* per le esigenze didattiche degli studenti delle attività formative *"stage formativi"* del Corso di laurea magistrale in Psicologia Clinica e della Salute e Neuropsicologia;

DATO ATTO che per la copertura di tali insegnamenti non è stata data disponibilità da parte dei Professori e Ricercatori dell'Ateneo;

ACCERTATA la copertura finanziaria sul bilancio della Scuola di Psicologia;

VISTA la delibera adottata dal Consiglio di Dipartimento di Scienze della Salute del 23/11/2017 di approvazione delle modalità di copertura tramite bando per un contratto integrativo retribuito di *"Deontologia professionale"* per le esigenze didattiche degli studenti delle attività formative *"stage formativi"* del Corso di laurea magistrale in Psicologia Clinica e della Salute e Neuropsicologia;

VISTO l'avviso pubblico D. D. n. 13317/2017 (Prot n. 178919 del 30/11/2017, Albo Ufficiale Rep. 14467/2017) con il quale è stato emanato il bando per la copertura dell'insegnamento integrativo di Deontologia Professionale, per le esigenze del Corso di Laurea Magistrale in Psicologia Clinica e della Salute e Neuropsicologia della Scuola di Psicologia per l'anno accademico 2017/2018;

VISTO il D. D. 475/2018 di nomina della Commissione giudicatrice;
VISTO il verbale della Commissione giudicatrice, che stabilisce un punteggio minimo di 40 punti su un totale di 70 per conseguire l'idoneità all'insegnamento;
VISTO il D. D. di approvazione degli atti della suddetta procedura Rep. n. 1391/2018, Prot n. 20511 del 06/02/2018, pubblicato sull'Albo ufficiale di Ateneo Rep. 1512/2018, Prot n. 20538 del 06/02/2018;
VERIFICATA la regolarità formale della procedura selettiva;

all'unanimità delibera a ratifica

1) di approvare gli atti della procedura selettiva per l'insegnamento di Deontologia Professionale per 20 ore didattiche suddivisi in 5 seminari di 4 ore ciascuno, per il Corso di Laurea Magistrale in Psicologia Clinica e della Salute e Neuropsicologia della Scuola di Psicologia per l'anno accademico 2017/2018 e la relativa graduatoria dei candidati, come segue:

Dott.ssa Miraglia Raineri Alessandra (punteggio totale 59/70) - idonea

2) di affidare alla Dott.ssa Miraglia Raineri Alessandra l'incarico dell'insegnamento di "Deontologia Professionale" mediante contratto di diritto privato ai sensi del Regolamento in materia di contratti per attività di insegnamento ai sensi dell'art. 23 della legge 30 dicembre 2010 n. 240, per l'a. a. 2017/2018.

ooo

b) Approvazione a ratifica emissione bandi di docenza a titolo oneroso per il SSD MED/42 per la Scuola di Scienze della Salute Umana

Con nota Prot n. 21719 del 07/02/2018 il Presidente della Scuola di Scienze della Salute Umana ha richiesto l'emissione urgente dei bandi di docenza come dettagliati di seguito stante l'indisponibilità, causa congedo per malattia del docente titolare prof. Antonino Nastasi, della scadenza del contratto da ricercatrice della dott.ssa Santomauro e dell'indisponibilità della vincitrice del precedente bando dott.ssa Elettra Pellegrino:

a) Corso di Laurea in Tecniche della Prevenzione (B179):

1) B021237 – IGIENE GENERALE ED APPLICATA (parte del Corso Integrato SCIENZE DELLA PREVENZIONE APPLICATE ALL'IGIENE DEGLI ALIMENTI)

SSD MED/42

CFU: 1 - ORE: 12

2) B019917 - IGIENE GENERALE ED APPLICATA (parte del Corso Integrato SCIENZE DELLA PREVENZIONE APPLICATE ALLA SANITA' PUBBLICA VETERINARIA)

SSD MED/42

CFU: 1 - ORE: 12

3) B025357 - IGIENE GENERALE ED APPLICATA (parte del Corso Integrato SCIENZE DELLA PREVENZIONE APPLICATE ALL'IGIENE E SANITA' PUBBLICA)

SSD MED/42

CFU: 1 - ORE: 12

4) B025347 - IGIENE GENERALE ED APPLICATA (parte del Corso Integrato SCIENZE DELLA PREVENZIONE APPLICATE ALL'AMBIENTE)

SSD MED/42

CFU: 2 - ORE: 24

b) corso di laurea in Tecniche ortopediche (B177):

1) B019657 - IGIENE GENERALE ED APPLICATA (parte del Corso Integrato PATOLOGIA GENERALE E IGIENE)
SSD MED/42
CFU: 1 - ORE: 12

c) corso di laurea magistrale interateneo in Odontoiatria e protesi dentaria (B125):

1) B014584 - IGIENE GENERALE ED APPLICATA (parte del Corso Integrato TERAPIA ODONTOSTOMATOLOGICA INTEGRATA I)
SSD MED/42
CFU: 2 - ORE: 24

il Consiglio

VISTA la legge 30 dicembre 2010, n. 240, ed in particolare l'articolo 23 "Contratti per attività d'insegnamento";

VISTO l'articolo 49, comma 1, lettera l) punti 1 e 2 del Decreto Legge 9 febbraio 2012, n. 5, convertito con modificazioni dalla legge 4 aprile 2012, n. 35;

VISTO il Decreto Ministeriale 21 luglio 2011, n. 313 recante disposizioni in ordine al trattamento economico spettante ai titolari dei contratti per attività d'insegnamento;

VISTO il vigente Statuto dell'Università degli Studi di Firenze;

VISTO il Regolamento di Ateneo di attuazione del codice di protezione dei dati personali in possesso dell'Università degli Studi di Firenze e il Regolamento di Ateneo per il trattamento dei dati sensibili e giudiziari in attuazione del decreto legislativo 196/2003;

VISTO il Decreto Rettorale n. 568/2016 del 15 luglio 2016 "Regolamento in materia di incarichi di insegnamento";

VISTO il Dlgs. 30 marzo 2001, n. 165 ed in particolare l'art. 53;

VISTA la nota del Presidente della Scuola di Scienze della Salute Umana prot. n. 21719 del 07/02/2018 contenente le indicazioni operative per l'emanazione dei bandi per gli incarichi di insegnamento;

DATO ATTO che per la copertura di tali insegnamenti non è stata data disponibilità da parte dei Professori e Ricercatori dell'Ateneo;

ACCERTATA la copertura finanziaria con i fondi destinati dall'Amministrazione Centrale ai Corsi di Studio della Scuola di Scienze della Salute Umana (Budget di Ateneo sul progetto TESTCOMP_1718 (SSSU 101228));

CONSIDERATA la delibera della seduta del Consiglio della Scuola di Scienze della Salute Umana del 17 gennaio u.s. nel quale è stato espresso il parere favorevole alle suddette richieste;

TENUTO CONTO di dover provvedere con urgenza a conferire gli incarichi di insegnamento per coprire gli insegnamenti vacanti prima dell'inizio delle lezioni, secondo quanto previsto dall'art. 16, c. 2, lettera l) del Regolamento di Ateneo per i Dipartimenti

Approva a ratifica

L'emanazione dei bandi per la copertura degli insegnamenti indicati in premessa con incarichi a titolo oneroso aventi durata dal 26/02/2018 al 30/4/2019 per la Scuola di Scienze della Salute Umana.

ooo

c) Approvazione rinnovo incarico insegnamento a titolo oneroso per il SSD MED/42 per la Scuola di Scienze della Salute Umana – dott.ssa Miriam Levi

Il Consiglio

VISTA la legge 30 dicembre 2010, n. 240, ed in particolare l'articolo 23 "Contratti per attività d'insegnamento";
VISTO l'articolo 49, comma 1, lettera l) punti 1 e 2 del Decreto Legge 9 febbraio 2012, n. 5, convertito con modificazioni dalla legge 4 aprile 2012, n. 35;
VISTO il Decreto Ministeriale 21 luglio 2011, n. 313 recante disposizioni in ordine al trattamento economico spettante ai titolari dei contratti per attività d'insegnamento;
VISTO il vigente Statuto dell'Università degli Studi di Firenze;
VISTO il Regolamento di Ateneo di attuazione del codice di protezione dei dati personali in possesso dell'Università degli Studi di Firenze e il Regolamento di Ateneo per il trattamento dei dati sensibili e giudiziari in attuazione del decreto legislativo 196/2003;
VISTO il Decreto Rettorale n. 568/2016 del 15 luglio 2016 "Regolamento in materia di incarichi di insegnamento";
VISTO il Dlgs. 30 marzo 2001, n. 165 ed in particolare l'art. 53;
VISTA la nota del Presidente della Scuola di Scienze della Salute Umana pervenuta con prot. n. 21719 del 07/02/2018 contenente la richiesta di rinnovo del contratto conferito nell'a. a. 2016-2017 alla dott.ssa MIRIAM LEVI per l'insegnamento B014496 - IGIENE GENERALE ED APPLICATA (parte del Corso Integrato MICROBIOLOGIA E IGIENE), SSD MED/42, CFU: 8 - ORE: 96;
DATO ATTO che per la copertura di tale insegnamento non è stata data disponibilità da parte dei Professori e Ricercatori dell'Ateneo;
ACCERTATA la copertura finanziaria con i fondi destinati dall'Amministrazione Centrale ai Corsi di Studio della Scuola di Scienze della Salute Umana (Budget di Ateneo sul progetto TESTCOMP_1718 (SSSU 101228));
TENUTO CONTO di dover provvedere con urgenza a conferire l'incarico di insegnamento per coprire la vacanza prima dell'inizio delle lezioni, secondo quanto previsto dall'art. 16, c. 2, lettera l) del Regolamento di Ateneo per i Dipartimenti

Approva

il rinnovo del contratto conferito nell'a. a. 2016-2017 alla dott.ssa MIRIAM LEVI per l'insegnamento B014496 - IGIENE GENERALE ED APPLICATA (parte del Corso Integrato MICROBIOLOGIA E IGIENE), SSD MED/42, CFU: 8 - ORE: 96, per la Scuola di Scienze della Salute Umana, Corso di laurea magistrale interateneo in Odontoiatria e protesi dentaria, per l'a.a. 2017-18 con durata dalla stipula al 30/4/2019.

ooo

d) Approvazione a ratifica delle modifiche di ordinamento al Corso di Studio in Biotecnologie Mediche e Farmaceutiche per inserimento del SSD MED/50

Il Consiglio è chiamato ad approvare a ratifica l'integrazione alle modifiche di ordinamento riguardanti il Corso di Studio in Biotecnologie Mediche e Farmaceutiche e risultanti nell'inserimento del settore MED/50 tra le attività affini, di cui il Direttore ha già inviato parere positivo con nota Prot n. 18522 del 01/02/2018 in risposta alla richiesta del Presidente della Scuola di Scienze della Salute Umana (Repertorio n. 1225/2018, prot. n. 18176 del 01/02/2018).

Il Presidente illustra brevemente le motivazioni che l'hanno indotto all'approvazione e sottopone la stessa alla ratifica del Consiglio.

Il Consiglio approva all'unanimità.

ooo

e) Offerta Formativa 2018/2019: corsi di Studio della Scuola di SMFN. Attivazione nuovi Corsi di Laurea Magistrale Classe LM-6 Biologia

Il Consiglio è chiamato ad approvare a ratifica la nota inviata con Prot. n. 16424 del 30/01/2018 al Presidente della Scuola di Scienze Matematiche, Fisiche e Naturali, in risposta alla nota prot. 10550 del

19/1/2018 in relazione agli insegnamenti di referenza di questo Dipartimento.

Il Presidente illustra brevemente le motivazioni che l'hanno indotto a formulare le risposte inviate e sottopone le stesse all'approvazione del Consiglio.

1) Per quanto riguarda il CdS in Biologia molecolare e applicata, SSD MED/43, nulla osta alla copertura degli insegnamenti come di seguito descritto:

Insegnamento: Tossicologia Forense, prof.ssa Elisabetta Bertol

Insegnamento: Elementi di Medicina Legale, prof.ssa Vilma Pinchi

2) Per quanto riguarda gli insegnamenti del SSD BIO/14, di cui il Dipartimento è co-referente, si precisa che gli stessi saranno sicuramente coperti da docenti del DSS o di NEUROFARBA, ma che i nominativi dei docenti saranno comunicati dopo la riunione di settore, prevista nei primi giorni del mese di febbraio.

3) Per quanto riguarda gli insegnamenti del SSD MED/42 si rimanda a precedenti comunicazioni del prof. Bonanni anche al prof. Brandi, in cui è stata segnalata la criticità del SSD MED/42.

Salvo la disponibilità della dott.ssa Lo Nostro fino al 2021, al momento non è possibile esprimere un parere completo sulle coperture proposte per insegnamenti, fermo restando che rimane la piena disponibilità per emettere eventuali bandi per la copertura degli insegnamenti rimasti scoperti.

ooo

16. Adempimenti Master Corsi di Perfezionamento e Aggiornamento Professionale.

a) Programmazione Didattica Master in Scienze Tossicologiche Forensi e Discipline Cliniche, Giuridiche e Sociologiche In Ambito Penitenziario, a.a. 2017/2018.

Il Presidente comunica di aver ricevuto dal Coordinatore del Master la tabella relativa alla programmazione didattica del Master Scienze Tossicologiche Forensi e Discipline Cliniche, Giuridiche e Sociologiche In Ambito Penitenziario, coordinatore prof.ssa Elisabetta Bertol, per l'a.a. 2017/2018.

Ai sensi del Regolamento per l'istituzione e il funzionamento dei master, per gli insegnamenti non coperti da docenti dei SSD di referenza o da personale convenzionato, si procederà all'emanazione di bandi per l'affidamento e supplenza e con bandi per il conferimento di incarichi di insegnamento tramite contratti di diritto privato, ovvero con il rinnovo dei contratti in essere secondo quanto previsto dai regolamenti universitari.

La programmazione prevede sia gli insegnamenti che il calendario di seminari / conferenze.

La programmazione didattica prevede che sia conferito incarico diretto ai sensi dell'art. 23, c. 1 della Legge 240/2010 per i seguenti insegnamenti:

- Tossicologia forense, 1 CFU, 6 ore di didattica, prof.ssa Paola Frati, PO Università "La Sapienza", Roma.
- Medicina legale ed etica, 1 CFU, 6 ore di didattica, prof.ssa Emanuela Turillazzi, PO, Università di Pisa.

Il Consiglio valuta positivamente l'alta qualificazione delle prof.sse Paola Frati e Emanuela Turillazzi, in possesso di un curriculum scientifico e professionale di assoluta eccellenza;

Il Consiglio approva all'unanimità la programmazione didattica del Master in "Scienze Tossicologiche Forensi e Discipline Cliniche, Giuridiche e Sociologiche In Ambito Penitenziario" per l'a.a. 2017/2018 e il calendario interventi formativi e delle attività di disseminazione, le cui date possono subire variazioni, parte integrante del presente verbale.

Si dà mandato alla Segreteria di predisporre le procedure richieste per l'emanazione di bandi per affidamento / supplenza di incarichi di insegnamento.

ooo

b) Integrazione Comitati Ordinatori Master.

A seguito dell'approvazione della programmazione didattica di Master a.a. 2017/2018, il Consiglio è chiamato a deliberare l'integrazione dei Comitati Ordinatori dei Master come di seguito indicato:

Master Diagnostica clinica e strumentale a supporto delle decisioni dell'ostetrica			
1	Mariarosaria Di Tommaso	RU	Coordinatore Master
2	Paolo Bonanni	PO	Membro CO e docente master
3	Francesca Gensini	RU	Membro CO e docente master
4	Viola Seravalli	RTD	Docente Master
5	Lucia Pasquini		Docente Master

Master Lesioni cutanee nell'adulto e nel bambino			
1	Laura Rasero	PA	Coordinatore Master
2	Alessandro Bartoloni	PO	Membro CO e docente master
3	Guglielmo Bonaccorsi	PA	Membro CO e docente master
4	Marco Matucci Cerenic	PO	Docente Master
5	Ferdinando Paternostro	RU	Docente Master

ooo

c) Programmazione Didattica Master in Psicopatologia Forense e Criminologia, a.a. 2017/2018.

Il Presidente comunica di aver ricevuto dal Coordinatore del Master la tabella relativa alla programmazione didattica del Master Psicopatologia Forense e Criminologia, coordinatore dott.ssa Barbara Gualco, per l'a.a. 2017/2018.

Ai sensi del Regolamento per l'istituzione e il funzionamento dei master, per gli insegnamenti non coperti da docenti dei SSD di riferimento o da personale convenzionato, si procederà all'emanazione di bandi per l'affidamento e supplenza e con bandi per il conferimento di incarichi di insegnamento tramite contratti di diritto privato, ovvero con il rinnovo dei contratti in essere secondo quanto previsto dai regolamenti universitari.

La programmazione prevede sia gli insegnamenti che il calendario di seminari / conferenze.

Il Consiglio approva all'unanimità la programmazione didattica del Master in "Psicopatologia Forense e Criminologia" per l'a.a. 2017/2018 e il calendario interventi formativi e delle attività di disseminazione, le cui date possono subire variazioni, parte integrante del presente verbale.

Si dà mandato alla Segreteria di predisporre le procedure richieste per l'emanazione di bandi per affidamento / supplenza di incarichi di insegnamento.

ooo

d) Programmazione Didattica Master in Infermieristica Pediatrica, a.a. 2017/2018.

Il Presidente comunica di aver ricevuto dal Coordinatore del Master la tabella relativa alla programmazione didattica del Master Infermieristica Pediatrica, coordinatore prof. Giovanni Maria Poggi, per l'a.a. 2017/2018.

Ai sensi del Regolamento per l'istituzione e il funzionamento dei master, per gli insegnamenti non coperti da docenti dei SSD di riferimento o da personale convenzionato, si procederà all'emanazione di bandi per l'affidamento e supplenza e con bandi per il conferimento di incarichi di insegnamento tramite contratti di diritto privato, ovvero con il rinnovo dei contratti in essere secondo quanto previsto dai regolamenti universitari.

La programmazione prevede sia gli insegnamenti che il calendario di seminari / conferenze.

Il Consiglio approva all'unanimità la programmazione didattica del Master in "Infermieristica Pediatrica" per l'a.a. 2017/2018 e il calendario interventi formativi e delle attività di disseminazione, le cui date possono subire variazioni, parte integrante del presente verbale.

Si dà mandato alla Segreteria di predisporre le procedure richieste per l'emanazione di bandi per affidamento / supplenza di incarichi di insegnamento.

ooo

e) Programmazione Didattica Master in Salute e Medicina di Genere, a.a. 2017/2018.

Il Presidente comunica di aver ricevuto dal Coordinatore del Master la tabella relativa alla programmazione didattica del Master Salute e Medicina di Genere, coordinatore prof.ssa Teresita Mazzei, per l'a.a. 2017/2018.

Ai sensi del Regolamento per l'istituzione e il funzionamento dei master, per gli insegnamenti non coperti da docenti dei SSD di riferimento o da personale convenzionato, si procederà all'emanazione di bandi per l'affidamento e supplenza e con bandi per il conferimento di incarichi di insegnamento tramite contratti di diritto privato, ovvero con il rinnovo dei contratti in essere secondo quanto previsto dai regolamenti universitari.

La programmazione prevede sia gli insegnamenti che il calendario di seminari / conferenze.

Il Consiglio approva all'unanimità la programmazione didattica del Master in "Salute e Medicina di Genere" per l'a.a. 2017/2018 e il calendario interventi formativi e delle attività di disseminazione, le cui date possono subire variazioni, parte integrante del presente verbale.

Si dà mandato alla Segreteria di predisporre le procedure richieste per l'emanazione di bandi per affidamento / supplenza di incarichi di insegnamento.

ooo

f) Programmazione Didattica Master in Odontologia Forense, a.a. 2017/2018.

Il Presidente comunica di aver ricevuto dal Coordinatore del Master la tabella relativa alla programmazione didattica del Master Odontologia Forense, coordinatore prof. Gian Aristide Norelli, per l'a.a. 2017/2018.

Ai sensi del Regolamento per l'istituzione e il funzionamento dei master, per gli insegnamenti non coperti da docenti dei SSD di riferimento o da personale convenzionato, si procederà all'emanazione di bandi per l'affidamento e supplenza e con bandi per il conferimento di incarichi di insegnamento tramite contratti di diritto privato, ovvero con il rinnovo dei contratti in essere secondo quanto previsto dai regolamenti universitari.

La programmazione prevede sia gli insegnamenti che il calendario di seminari / conferenze.

Il Consiglio approva all'unanimità la programmazione didattica del Master in "Odontologia Forense" per l'a.a. 2017/2018 e il calendario interventi formativi e delle attività di disseminazione, le cui date possono subire variazioni, parte integrante del presente verbale.

Si dà mandato alla Segreteria di predisporre le procedure richieste per l'emanazione di bandi per affidamento / supplenza di incarichi di insegnamento.

ooo

17. Adempimenti assegni, borse di studio, co.co.co

a) Attivazione assegno di ricerca: Responsabile Prof. Paolo Bonanni

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla proposta di attivazione del seguente assegno di ricerca, con decorrenza 1 Maggio 2018

Tipologia dell'assegno	A totale carico
Decorrenza attività di ricerca (ogni 1° del mese con esclusione del mese di agosto)	1° Maggio 2018
Titolo dell'assegno	Prevenzione e controllo delle malattie infettive prevenibili: strategie per implementare la conduzione di studi per stimare l'efficacia sul campo delle vaccinazioni, con particolare riferimento ai vaccini antinfluenzali
Settore Scientifico Disciplinare	MED/42
Responsabile della ricerca e qualifica	Prof. Paolo Bonanni – (PO) MED/42
Requisiti di ammissione	<ul style="list-style-type: none">-Laurea magistrale, o equivalente, in Medicina e Chirurgia

	<ul style="list-style-type: none"> • Diploma di Specializzazione in Igiene e Medicina Preventiva • Documentata esperienza di attività di ricerca in merito a: i) l'impatto delle vaccinazioni sulle malattie infettive prevenibili; ii) lo sviluppo di strategie di prevenzione contro le malattie infettive prevenibili mediante vaccinazione; iii) il profilo di sicurezza dei vaccini. <p>Ottima conoscenza della lingua inglese</p>
Durata (da uno a tre anni)	Un anno (eventualmente rinnovabile)
Costo totale dell'assegno (da 23.786,76 a 30922,08) (da 12/2017)	€ 30.922,08
Finanziamento Ateneo	
Finanziamento Struttura	€ 30.922,08
Provenienza fondi Numero COAN	H2020_JTI_IMI2_DRIVE (Prof. Bonanni) 13049/18
Data delibera struttura	14/02/2018
membri della Commissione + supplente e loro qualifica	Paolo Bonanni (PO) MED42 – Responsabile Guglielmo Bonaccorsi MED/42 Membro Antonella Lo Nostro MED/42 Membro Sara Boccalini MED/42 Membro supplente Cesare Berardi T/A Segr.verbalizzante
data, ora e luogo del colloquio (<i>tra il 1° ed il 15 del mese precedente la decorrenza contrattuale</i>)	Giorno 13/04/2018 ore 14.00 presso DSS Sezione Igiene, Medicina Preventiva e Sanità Pubblica Viale Morgagni 48 Firenze

Terminato l'esame delle richieste, il Consiglio,

- vista la validità del programma proposto e la disponibilità di budget;
- considerato che il Dipartimento risulta referente o co-referente del SSD della ricerca;

esprime all'unanimità parere favorevole alla richiesta dei nuovi assegni di cui sopra, nell'ordine in cui gli stessi sono stati presentati, e dà mandato al Direttore di nominare, alla scadenza del bando, la Commissione Giudicatrice su indicazione del Responsabile Scientifico.

ooo

b) Attivazione n° 1 Borsa di Ricerca – responsabile prof. Guglielmo Bonaccorsi – 6 mesi – 1/04/2018 – 30/09/2018.

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla richiesta pervenuta dal prof. Guglielmo Bonaccorsi di attivazione della procedura per l'assegnazione di n° 1 borsa di ricerca con i requisiti di cui a seguito:

Titolo del programma di ricerca	“Food e Nutrition Literacy: applicazione della metodologia della health literacy ad uno specifico settore delle scienze di sanità pubblica”
Responsabile della ricerca e qualifica	prof. Guglielmo Bonaccorsi (PA) MED/42
Settore disciplinare	MED/42
Tipo di selezione (<i>per soli titoli o per titoli e colloquio</i>)	Titoli e colloquio

Titoli di studio richiesti per ammissione (<i>V.O. o N.O. – indicare le classi</i>)	Laurea Magistrale in Scienze dell'alimentazione Curriculum formativo, scientifico e professionale adeguato allo svolgimento dello specifico programma
Criteri di valutazione	La Commissione giudicatrice avrà a disposizione 100 punti totali, così distribuiti: - fino ad un massimo di 60 punti per il punteggio di laurea e nella specie: punti 0 per votazione inferiore a 100 punti 10 per votazione da 100 a 105 punti 25 per votazione da 106 a 110 punti 60 per votazione di 110/110 con lode - fino ad un massimo di 40 punti per il colloquio che verterà sull'accertamento delle conoscenze, ove verranno valutati chiarezza espositiva, grado di conoscenza dell'argomento, eventualmente documentato da pubblicazioni, attitudine allo svolgimento delle attività - chiarezza espositiva: fino ad un massimo di 20 punti; - conoscenza dell'argomento: fino ad un massimo di 20 punti; - pubblicazioni sull'argomento: fino ad un massimo di 10 punti
Durata	6 mesi
Decorrenza attività di ricerca	1/04/2018 – 30/09/2018
Numero borse da attivare	1 (una)
Costo totale della borsa*	6.000,00
Progetto e coan	COAN 9885/2018 Fondi Vari Bonaccorsi
Data, ora e luogo dell'eventuale colloquio	23 Marzo 2018 ore _____ presso DSS Sezione di Igiene Viale Morgagni 48 – Firenze
Membri della Commissione + supplente e loro qualifica	Guglielmo Bonaccorsi (PA) MED/42 Responsabile Paolo Bonanni (PO MED/42) membro Emilia Tiscione (RU MED/42)membro Angela Bechini (RTD MED/42)membro Cesare Berardi T/A segretario verbalizzante

**(qualora la borsa sia destinata a dottorandi, vincitori di posto senza borsa, l'importo netto annuale erogato non dovrà essere superiore al netto percepito dal dottorando vincitore di posto con borsa)*

Terminato l'esame delle richieste, il Consiglio, preso atto dell'istanza pervenuta e la disponibilità dei fondi di bilancio, esprime parere favorevole alla richiesta di attivazione della procedura per l'assegnazione di borsa di cui sopra.

Il Consiglio dà mandato al Direttore del Dipartimento di emanare il suddetto bando di selezione, e di procedere, alla sua scadenza, alla nomina della Commissione giudicatrice indicata dal Responsabile della ricerca.

ooo

c) I Rinnovo Borsa di ricerca Napoli dal 15/01/2018 al 14/07/2018 – responsabile prof.ssa Teresita Mazzei

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla proposta di I° rinnovo di una borsa di ricerca, con decorrenza 15/03/2018 – 14/03/2019 e della durata di 12 (dodici) mesi.

Titolo della Borsa:	“Valutazione degli effetti di composti dell’oro in modelli tumorali in vitro”
Settore Scientifico-Disciplinare	BIO/14
Responsabile della Ricerca	Prof.ssa Teresita Mazzei
Borsista	Dott. Cristina Napoli
Decorrenza contrattuale	15/03/2018 – 14/03/2019
Durata	12 (dodici) mesi
Importo totale della borsa	19.000,00
Finanziamento struttura	19.000,00
Provenienza dei Fondi COAN Anticipata	Fondi ITT Mazzei

Terminato l’esame della richiesta, il Consiglio, vista la richiesta del responsabile scientifico prof.ssa Cristina Napoli, visto che la ricerca sta producendo interessanti risultati tanto che si ritiene opportuno continuarla per approfondire alcune tematiche emerse, vista la validità del programma proposto e la disponibilità dei fondi di bilancio, esprime all’unanimità parere favorevole alla richiesta del I rinnovo di borsa post laurea sopra descritto.

ooo

d) Attivazione n° 1 Borsa di Ricerca – responsabile prof. Stefano Pallanti – 9 mesi – 1/04/2018 – 31/12/2018.

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla richiesta pervenuta dal prof. Stefano Pallanti di attivazione della procedura per l’assegnazione di n° 1 borsa di ricerca con i requisiti di cui a seguito:

Titolo del programma di ricerca	“Modulating Inhibitor Control Networks in Gambling Disordine with Theta Burst Stimulation”
Responsabile della ricerca e qualifica	prof. Stefano Pallanti_(PA) MED/25
Settore disciplinare	MED/25
Tipo di selezione (<i>per soli titoli o per titoli e colloquio</i>)	Titoli e colloquio
Titoli di studio richiesti per ammissione (<i>V.O. o N.O. – indicare le classi</i>)	-Laurea V.O. in Psicologia o corrispondenti Lauree Specialistiche/Magistrali N.O.;; -Curriculum formativo, scientifico e professionale adeguato allo svolgimento della ricerca;
Criteri di valutazione	La Commissione giudicatrice avrà a disposizione 100 punti totali, così distribuiti: a) fino ad un massimo di 15 punti per il punteggio di laurea e nella specie: o 15 punti per votazione da 101 a 110 e lode; o 10 punti per votazione inferiore a 100.

	<p>b) fino ad un massimo di 35 punti per conoscenze informatiche, padronanza della lingua inglese, competenze nella attività di coordinamento clinico corso di formazione sulla stimolazione magnetica (TMS) con rilascio di attestato . Corso di formazione sulla stimolazione elettrica a corrente diretta (tDCS) con rilascio di attestato, precedente esperienza documentabile in contesti clinici e di ricerca:</p> <ul style="list-style-type: none"> o 5 punti per conoscenze informatiche; o 05 punti per livello lingua inglese (C1, C2, B1, B2; o 03 punti per livello lingua inglese (A1, A2) o Punti 05 per precedente esperienza in contesti clinici/di ricerca o Punti 15 per possesso attestati TMS e tDCS o Punti 05 per competenze nell'attività di coordinamento clinico; <p>c) fino ad un massimo di 50 punti per il colloquio che verterà sull'accertamento di chiarezza espositiva, grado di conoscenza delle materie oggetto di valutazione, utilizzo di un linguaggio appropriato, verifica conoscenza della lingua inglese, attitudine allo svolgimento delle attività richieste e, nello specifico:</p> <ul style="list-style-type: none"> - Lingua inglese: Punti 10; - Attitudine allo svolgimento delle attività richieste e grado di conoscenza delle materie oggetto di valutazione: Punti 20; - Precedenti esperienze in contesti analoghi e conoscenze in ambito di Neuromodulazione: punti 20.
Durata	9 mesi
Decorrenza attività di ricerca	15/04/2018 – 14/01/2019
Numero borse da attivare	1 (una)
Costo totale della borsa*	9.000,00
Progetto e coan	Fondi Pallanti
Data, ora e luogo dell'eventuale colloquio	5 aprile 2018 ore 9.00 presso il DSS la "Sala di lettura" del Cubo, 1° piano ala est Viale Pieraccini, 6 Firenze
Membri della Commissione + supplente e loro qualifica	Prof. Stefano Pallanti MED/25 responsabile Prof. Valdo Ricca MED/25 membro Dr. Giovanni Castellini MED/25 membro Dr. Romina Nassini BIO/14 membro supplente Dr. Valentina Moschino(I/A) segretario verbalizz.

**(qualora la borsa sia destinata a dottorandi, vincitori di posto senza borsa, l'importo netto annuale erogato non dovrà essere superiore al netto percepito dal dottorando vincitore di posto con borsa)*

Terminato l'esame delle richieste, il Consiglio, preso atto dell'istanza pervenuta e la disponibilità dei fondi di bilancio, esprime parere favorevole alla richiesta di attivazione della procedura per l'assegnazione di borsa di cui sopra.

Il Consiglio dà mandato al Direttore del Dipartimento di emanare il suddetto bando di selezione, e di procedere, alla sua scadenza, alla nomina della Commissione giudicatrice indicata dal Responsabile della ricerca.

ooo

e) Attivazione n° 1 Borsa di Ricerca – responsabile prof. Stefano Pallanti – 12 mesi – 15/04/2018 – 14/04/2019.

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla richiesta pervenuta dal prof. Stefano Pallanti di attivazione della procedura per l'assegnazione di n° 1 borsa di ricerca con i requisiti di cui a seguito:

Titolo del programma di ricerca	“Modulating Inhibitor Control Networks in Gambling Disordine with Theta Burst Stimulation”
Responsabile della ricerca e qualifica	prof. Stefano Pallanti_(PA) MED/25
Settore disciplinare	MED/25
Tipo di selezione (<i>per soli titoli o per titoli e colloquio</i>)	Titoli e colloquio
Titoli di studio richiesti per ammissione (<i>V.O. o N.O. – indicare le classi</i>)	-Laurea V.O. in Psicologia o corrispondenti Lauree Specialistiche/Magistrali N.O.;; -Curriculum formativo, scientifico e professionale adeguato allo svolgimento della ricerca;
Criteri di valutazione	La Commissione giudicatrice avrà a disposizione 100 punti totali, così distribuiti: a) fino ad un massimo di 20 punti per il punteggio di laurea e nella specie: a. 10 punti per votazione da 101 a 110 e lode; b. 05 punti per votazione inferiore a 100. b) Fino ad un massimo di 10 punti per il dottorato di ricerca; c) fino ad un massimo di 35 punti per conoscenze informatiche, padronanza della lingua inglese, competenze in ambito fMRI documentate da pubblicazioni, competenze nello sviluppo e programmazione di versioni computerizzate di behavioral tasks tramite MATLAB e nella specie: : a. 5 punti per conoscenze informatiche; b. 05 punti per livello lingua inglese (C1, C2, B1, B2); c. 03 punti per livello lingua inglese (A1, A2); d. Punti 15 per competenze nello sviluppo di sequenze e protocolli risonanza magnetica; e. Punti 10 per competenze nell'lo sviluppo di versioni computerizzate di Behavioral Tasks; d) fino ad un massimo di 50 punti per il colloquio che verterà sull'accertamento di chiarezza espositiva, grado di conoscenza delle materie oggetto di valutazione,

	utilizzo di un linguaggio appropriato, verifica conoscenza della lingua inglese, attitudine allo svolgimento delle attività richieste e, nello specifico: <ul style="list-style-type: none"> - Conoscenze informatiche: Punti 20; - Lingua inglese: Punti 10; - Attitudine allo svolgimento delle attività richieste e grado di conoscenza delle materie oggetto di valutazione: Punti 20;
Durata	12 mesi
Decorrenza attività di ricerca	1/04/2018 – 31/03/2019
Numero borse da attivare	1 (una)
Costo totale della borsa*	12.000,00
Progetto e coan	Fondi Pallanti
Data, ora e luogo dell'eventuale colloquio	5 aprile 2018 ore 11.00 presso il DSS la "Sala di lettura" del Cubo, 1° piano ala est Viale Pieraccini, 6 Firenze
Membri della Commissione + supplente e loro qualifica	Prof. Stefano Pallanti MED/25 responsabile Prof. Valdo Ricca MED/25 membro Dr. Giovanni Castellini MED/25 membro Dr. Romina Nassini BIO/14 membro supplente Dr. Valentina Moschino(I/A) segretario verbalizz..

**(qualora la borsa sia destinata a dottorandi, vincitori di posto senza borsa, l'importo netto annuale erogato non dovrà essere superiore al netto percepito dal dottorando vincitore di posto con borsa)*

Terminato l'esame delle richieste, il Consiglio, preso atto dell'istanza pervenuta e la disponibilità dei fondi di bilancio, esprime parere favorevole alla richiesta di attivazione della procedura per l'assegnazione di borsa di cui sopra.

Il Consiglio dà mandato al Direttore del Dipartimento di emanare il suddetto bando di selezione, e di procedere, alla sua scadenza, alla nomina della Commissione giudicatrice indicata dal Responsabile della ricerca.

ooo

f) Rinnovo Assegno di ricerca – Francesco Nieddu – responsabile Prof.ssa Chiara Azzari

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla proposta di rinnovo di un assegno di ricerca, con decorrenza dal 1° marzo 2018 eventualmente rinnovabile.

Decorrenza contrattuale	1 marzo 2018
Assegnista	Dott. Francesco Nieddu
Titolo dell'assegno	"Diagnosi delle Malattie batteriche invasive"
Responsabile della Ricerca	Prof.ssa Chiara Azzari
Settore Scientifico Disciplinare	MED/38
Importo totale dell'Assegno	€. 27.000,00
Finanziamento Ateneo	
Finanziamento Struttura	€. 27.000,00
Provenienza dei fondi	Fondi AOUM
N° COAN	

Il Presidente dà lettura integrale delle relazioni presentate dall'assegnista, dal responsabile della ricerca e dalla Commissione. Ai sensi dell'art. 14 del Regolamento per il Conferimento di Assegni di Ricerca dell'Ateneo Fiorentino; *“Il rinnovo degli assegni di ricerca di tipo b) è subordinato ad una positiva valutazione dell'attività svolta da parte del responsabile della ricerca e di una Commissione di Dipartimento oltre che all'effettiva disponibilità dei fondi di bilancio, sia a copertura finanziaria parziale dell'Ateneo o totale del Dipartimento, ed è disposto con decreto del Direttore”*.

Il Consiglio esprime, all'unanimità, parere favorevole al rinnovo per un anno dell'assegno: *“Diagnosi delle Malattie batteriche invasive”*.

ooo

g) Attivazione n° 1 Borsa di Ricerca – responsabile prof. Enrico Mini – 12 mesi – 15/04/2018 – 14/04/2019.

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla richiesta pervenuta dal prof. Enrico Mini di attivazione della procedura per l'assegnazione di n° 1 borsa di ricerca con i requisiti di cui a seguito:

Titolo del programma di ricerca	“Studio di marcatori genomici predittivi nel carcinoma coloretale e nei linfomi”
Responsabile della ricerca e qualifica	prof. Enrico Mini (PO) MED/06.
Settore disciplinare	MED/06.
Tipo di selezione <i>(per soli titoli o per titoli e colloquio)</i>	Titoli e colloquio
Titoli di studio richiesti per ammissione <i>(V.O. o N.O. – indicare le classi)</i>	Laurea V.O. in Medicina e Chirurgia e corrispondenti Lauree Specialistiche/Magistrali Curriculum formativo, scientifico e professionale adeguato allo svolgimento dello specifico programma
Criteri di valutazione	La Commissione giudicatrice avrà a disposizione 100 punti totali, 50 punti per titoli e 50 punti per il colloquio , così distribuiti: a) fino ad un massimo di 20 punti per il punteggio di laurea e nella specie: 20 punti per la votazione 110/110 lode; da 10 a 18 punti per una votazione compresa tra 106 e 110; da 4 a 9 punti per una votazione compresa tra 100 e 105; 0,5 punti per una votazione inferiore a 100. b) fino ad un massimo di 10 punti per dottorato di ricerca c) fino ad un massimo di 20 punti per altri titoli di studio e pubblicazioni scientifiche; d) fino ad un massimo di 50 punti per il colloquio che verterà sull'accertamento di chiarezza espositiva, grado di conoscenza degli argomenti oggetto di valutazione, utilizzo di un linguaggio appropriato, verifica conoscenza della lingua inglese, attitudine allo svolgimento delle attività richieste in biologia molecolare. ...”
Durata	12 mesi

Decorrenza attività di ricerca	15/04/2018 – 14/04/2019
Numero borse da attivare	1 (una)
Costo totale della borsa*	19.000,00
Progetto e coan	ECRF Mini e Fondo Giacomo Onlus
Data, ora e luogo dell'eventuale colloquio	27 marzo 2018 ore 11.00 presso DSS Sezione di Farmacologia Clinica e Oncologia Viale Pieraccini 6 Firenze
Membri della Commissione + supplente e loro qualifica	Prof. Enrico Mini PO MED/06 Responsabile Prof. Andrea Novelli PA BIO/14 membro Dott. Stefania Nobili RTD BIO/14 membro Dott. Marcella Coronello RU BIO/14 Membro suppl. Sig. ra Patrizia Facchiano T/A segretario verbalizzante

**(qualora la borsa sia destinata a dottorandi, vincitori di posto senza borsa, l'importo netto annuale erogato non dovrà essere superiore al netto percepito dal dottorando vincitore di posto con borsa)*

Terminato l'esame delle richieste, il Consiglio, preso atto dell'istanza pervenuta e la disponibilità dei fondi di bilancio, esprime parere favorevole alla richiesta di attivazione della procedura per l'assegnazione di borsa di cui sopra.

Il Consiglio dà mandato al Direttore del Dipartimento di emanare il suddetto bando di selezione, e di procedere, alla sua scadenza, alla nomina della Commissione giudicatrice indicata dal Responsabile della ricerca.

ooo

h) Attivazione n° 1 Borsa di Ricerca – responsabile prof. Alberto Chiarugi – 12 mesi – 1/04/2018 – 31/03/2019.

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla richiesta pervenuta dal prof. Alberto Chiarugi di attivazione della procedura per l'assegnazione di n° 1 borsa di ricerca con i requisiti di cui a seguito:

Titolo del programma di ricerca	“Studio di marcatori genomici predittivi nel carcinoma coloretale e nei linfodel dexpramipexolo nel metabolismo energetico del muscolo striato”
Responsabile della ricerca e qualifica	prof. Alberto Chiarugi (PO) BIO/14
Settore disciplinare	BIO/14
Tipo di selezione <i>(per soli titoli o per titoli e colloquio)</i>	Titoli e colloquio
Titoli di studio richiesti per ammissione <i>(V.O. o N.O. – indicare le classi)</i>	a) Laurea V.O. in Medicina e Chirurgia o corrispondenti Lauree/Magistrali N.O. b) Laurea V.O. in Scienze Biologiche o corrispondenti lauree Specialistiche/Magistrali N.O. c) Dottorato di Ricerca; d) Curriculum formativo, scientifico e professionale adeguato allo svolgimento della ricerca dal quale si evincono Conoscenza delle proprietà farmacodinamiche del dexpramipexolo e del metabolismo energetico del muscolo striato.

Criteri di valutazione	<p>La Commissione giudicatrice avrà a disposizione 100 punti totali: 50 punti per titoli e 50 punti per il colloquio, così distribuiti: fino ad un massimo di 10 punti per il punteggio di laurea e nella specie: meno di 100 0 punti; da 100 a 110: 5 punti; 110 e lode: 10 punti Fino ad un massimo di 20 punti per il punteggio del Dottorato di ricerca; Fino ad un massimo di 20 punti per il Curriculum formativo, scientifico e professionale adeguato allo svolgimento della ricerca in particolare esperienza lavorativa, pubblicazioni inerenti la ricerca oggetto del presente bando, conoscenza di modelli in vitro e in vivo di bioenergetica muscolare. Fino ad un massimo di 50 punti per il colloquio che verterà sull'accertamento di: chiarezza espositiva, grado di conoscenza delle materie oggetto di valutazione, utilizzo di un linguaggio appropriato, verifica conoscenza della lingua Inglese, attitudine allo svolgimento delle attività necessarie alla conduzione della ricerca nell'ambito della farmacologia sperimentale.</p>
Durata	12 mesi
Decorrenza attività di ricerca	1/04/2018 – 31/03/2019
Numero borse da attivare	1 (una)
Costo totale della borsa*	19.000,00
Progetto e coan	<i>CHLARUGI_ITALFARMACO_2017</i>
Data, ora e luogo dell'eventuale colloquio	22 marzo 2018 ore 9.00 presso DSS Sezione di Farmacologia Clinica e Oncologia Viale Pieraccini 6 Firenze
Membri della Commissione + supplente e loro qualifica	Prof. Alberto Chiarugi PO BIO/14 Responsabile Prof. Domenico Pellegrini PO BIO/14 membro Prof. Guido Mannaioni PA BIO/14 membro Prof. Pierangelo Geppetti BIO/14 Membro suppl.

**(qualora la borsa sia destinata a dottorandi, vincitori di posto senza borsa, l'importo netto annuale erogato non dovrà essere superiore al netto percepito dal dottorando vincitore di posto con borsa)*

Terminato l'esame delle richieste, il Consiglio, preso atto dell'istanza pervenuta e la disponibilità dei fondi di bilancio, esprime parere favorevole alla richiesta di attivazione della procedura per l'assegnazione di borsa di cui sopra.

Il Consiglio dà mandato al Direttore del Dipartimento di emanare il suddetto bando di selezione, e di procedere, alla sua scadenza, alla nomina della Commissione giudicatrice indicata dal Responsabile della ricerca.

ooo

i) Attivazione n° 1 Borsa di Ricerca – responsabile prof. Alberto Chiarugi – 12 mesi – 1/04/2018 – 31/03/2019.

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla richiesta pervenuta dal prof. Alberto Chiarugi di attivazione della procedura per l'assegnazione di n° 1 borsa di ricerca con i requisiti di cui a seguito:

Titolo del programma di ricerca	“Studio del metabolismo del NAD nei processi di trasformazione neoplastica ”
Responsabile della ricerca e qualifica	prof. Alberto Chiarugi (PO) BIO/14
Settore disciplinare	BIO/14
Tipo di selezione <i>(per soli titoli o per titoli e colloquio)</i>	Titoli e colloquio
Titoli di studio richiesti per ammissione <i>(V.O. o N.O. – indicare le classi)</i>	<p>a) Laurea V.O. in Medicina e Chirurgia o corrispondenti Lauree/Magistrali N.O.</p> <p>b) Laurea V.O. in Scienze Biologiche o corrispondenti lauree Specialistiche/Magistrali N.O.</p> <p>c) Dottorato di Ricerca;</p> <p>d) Curriculum formativo, scientifico e professionale adeguato allo svolgimento della ricerca dal quale si evince conoscenza di modelli in vitro e in vivo di modelli di neoplasie, Conoscenza delle vie metaboliche che regolano il metabolismo energetico</p>
Criteri di valutazione	<p>La Commissione giudicatrice avrà a disposizione 100 punti totali: 50 punti per titoli e 50 punti per il colloquio, così distribuiti:</p> <ul style="list-style-type: none"> - fino ad un massimo di 10 punti per il punteggio di laurea e nella specie: <ul style="list-style-type: none"> o meno di 100 0 punti; da 100 a 110: 5 punti; o 110 e lode: 10 punti - Fino ad un massimo di 20 punti per il punteggio del Dottorato di ricerca; - Fino ad un massimo di 20 punti per il Curriculum formativo, scientifico e professionale adeguato allo svolgimento della ricerca in particolare esperienza lavorativa, pubblicazioni inerenti la ricerca oggetto del presente bando, conoscenza di modelli in vitro e in vivo di modelli di neoplasie, Conoscenza delle vie metaboliche che regolano il metabolismo energetico. - fino ad un massimo di 50 punti per il colloquio che verterà sull'accertamento di: chiarezza espositiva, grado di conoscenza delle materie oggetto di valutazione, utilizzo di un linguaggio appropriato, verifica conoscenza della lingua Inglese, attitudine allo svolgimento delle attività necessarie alla conduzione della ricerca nell'ambito della farmacologia sperimentale.
Durata	12 mesi
Decorrenza attività di ricerca	1/04/2018 – 31/03/2019

Numero borse da attivare	1 (una)
Costo totale della borsa*	19.000,00
Progetto e coan	<i>CHLARUGI_AIRC IG 2017_20451;</i>
Data, ora e luogo dell'eventuale colloquio	22 marzo 2018 ore 10.00 presso DSS Sezione di Farmacologia Clinica e Oncologia Viale Pieraccini 6 Firenze
Membri della Commissione + supplente e loro qualifica	Prof. Alberto Chiarugi PO BIO/14 Responsabile Prof. Domenico Pellegrini PO BIO/14 membro Prof. Guido Mannaioni PA BIO/14 membro Prof. Pierangelo Geppetti BIO/14 Membro suppl.

**(qualora la borsa sia destinata a dottorandi, vincitori di posto senza borsa, l'importo netto annuale erogato non dovrà essere superiore al netto percepito dal dottorando vincitore di posto con borsa)*

Terminato l'esame delle richieste, il Consiglio, preso atto dell'istanza pervenuta e la disponibilità dei fondi di bilancio, esprime parere favorevole alla richiesta di attivazione della procedura per l'assegnazione di borsa di cui sopra.

Il Consiglio dà mandato al Direttore del Dipartimento di emanare il suddetto bando di selezione, e di procedere, alla sua scadenza, alla nomina della Commissione giudicatrice indicata dal Responsabile della ricerca.

ooo

l) Valutazione comparativa per il conferimento di contratto di lavoro autonomo per prestazione d'opera professionale – Richiesta da prof. Franca Tani

Il Presidente comunica che, dovendo sopperire ad esigenze particolari, temporanee e contingenti, la prof.ssa Franca Tani, con lettera presentata in sede di Consiglio ha chiesto l'indizione di una procedura di valutazione comparativa per soli titoli, di n. 1 (uno) incarico di collaborazione esercitata nella forma Occasionale da affidarsi a: A) personale dipendente dell'Ateneo a titolo gratuito e/o, in subordine B) a soggetti esterni a titolo retribuito mediante la stipula di un contratto di lavoro autonomo esercitato nella forma Occasionale qualora la ricognizione interna non avesse individuato la professionalità necessaria, finalizzata all'espletamento dell'attività del Progetto: ***“Caratteristiche emotive e cognitive implicate nel gioco d'azzardo patologico”***

In particolare il collaboratore dovrà occuparsi, nell'ambito del Progetto “Caratteristiche emotive e cognitive implicate nel gioco d'azzardo patologico”, di:

- rilevare la diffusione del fenomeno del disturbo da gioco d'azzardo in soggetti nella fase di transizione dall'adolescenza all'età adulta;
- approfondire le caratteristiche personali di natura emotiva e cognitiva che sostengono l'instaurarsi e il mantenimento di tale forma di patologi con l'utilizzo di una batteria di strumenti clinici standardizzati.
- individuare gruppi di “giocatori sociali” e gruppi clinici di “giocatori a rischio” e “giocatori patologici” attraverso la somministrazione di strumenti psicometrici idonei
- analizzare le differenze tra i gruppi di giocatori individuati attraverso l'analisi statistica dei dati raccolti.

Il contratto avrà durata di 2 (due) mesi e dovrà decorrere dal **01/04/2018. al 31/05/2018**

Il collaboratore da selezionare dovrà avere il seguente profilo professionale:

1. Laurea in Psicologia vecchio ordinamento o laurea specialistica/magistrale in Psicologia clinica;
2. Iscrizione all'albo Professionale degli Psicologi;
3. adeguati titoli professionali e scientifici: saranno considerati titoli preferenziali il possesso di altri titoli di formazione post-laurea (dottorato di ricerca in Psicologia; specializzazione in Psicoterapia; partecipazione a scuole di metodologia; corsi di perfezionamento o master); precedenti esperienze di ricerca su tematiche relative alle problematiche connesse al gioco

d'azzardo, con particolare riferimento allo studio dei fattori di rischio e di protezione; numero, livello e qualità delle pubblicazioni e contributi originali a convegni nazionali e internazionali, con particolare riferimento a quelle relative alle tematiche sopra esposte.

adeguati titoli professionali e scientifici: saranno considerati titoli preferenziali il possesso di altri titoli di formazione post-laurea (specializzazione in Psicoterapia; partecipazione a scuole di metodologia; corsi di perfezionamento o master); precedenti esperienze di ricerca su tematiche relative alle problematiche connesse al gioco d'azzardo, con particolare riferimento allo studio dei fattori di rischio e di protezione; numero, livello e qualità delle pubblicazioni e contributi originali a convegni nazionali e internazionali, con particolare riferimento a quelle relative alle tematiche sopra esposte.

Per la valutazione dei titoli la commissione avrà a disposizione **100** punti che verranno così ripartiti:

La Commissione giudicatrice avrà a disposizione 100 (cento) punti totali, così distribuiti:

- fino a 10 punti per il punteggio di laurea, così ripartito: 0 punti voto fino a 99; 5 punti voto da 100 a 104; 8 punti voto da 105 a 110; 10 punti voto 110 e lode;
- fino ad un massimo di 20 punti per il dottorato di ricerca in psicologia
- curriculum scientifico professionale in psicologia dello sviluppo
- fino a 20 punti per documentata formazione post-laurea (specializzazione in Psicoterapia; partecipazione a scuole di metodologia; corsi di perfezionamento o master)
- fino a 30 punti per le pubblicazioni scientifiche e i contributi presentati a convegni nazionali e internazionali, con particolare riferimento a quelli inerenti tematiche oggetto del presente bando;
- fino ad un massimo di 20 punti per precedenti esperienze di ricerca su tematiche relative alle problematiche connesse al gioco d'azzardo, con particolare riferimento allo studio dei fattori di rischio e di protezione;

L'importo lordo del corrispettivo previsto comprensivo di tutti gli oneri a carico del percipiente è pari ad € **2.765 (duemilasettecentosessantacinque)**

Il suddetto compenso verrà corrisposto in un'unica soluzione al termine della prestazione a fronte di relazione esplicativa delle attività svolte al fine di accertare l'effettivo raggiungimento della prestazione pattuita e dietro presentazione di regolare nota delle prestazioni, /fattura con annessa dichiarazione che il rapporto si è svolto secondo le modalità pattuite.

La spesa graverà sul budget del Dipartimento di *Scienze della Salute* progetto *ex 60% Tani FRANCATANIRICATEN15*

(per lavoro autonomo) L'incarico farà riferimento al Prof. *Franca Tani* per le indicazioni di massima circa l'espletamento dell'attività che potrà essere svolta anche nei locali del Dipartimento.

La commissione sarà così composta:

- Prof.ssa Franca Tani (Presidente)
- Prof.ssa Enrica Ciucci
- Prof. Fulvio Tassi
- Prof.ssa Annalaura Nocentini (supplente)
- Sig. Francesco Serantoni Segretario verbalizzante

Il Consiglio, a seguito della discussione della richiesta, all'unanimità dei presenti, approva seduta stante l'indizione della selezione richiesta ed autorizza la relativa spesa. Responsabile del procedimento sarà la dott.ssa Marta Staccioli.

ooo

m) Approvazione pagamento borse di studio Master in Associato di Ricerca clinica, a.a. 2017/2018.

Il Presidente comunica che da gennaio 2018 gli studenti del master di 1° livello in Associato di ricerca clinica, per i periodi di stage, stanno usufruendo di una borsa di studio di € 13.000,00 annue.

Visto il Decreto Rettorale n. DR 118959 (702/2017) dell'11/08/17 con cui è stato istituito il Master "Associato di Ricerca Clinica", coordinatore Prof. Andrea Novelli.

Preso atto che a seguito della selezione per l'accesso al suddetto master, risultano iscritti:

- Valeria Caposotto
- Anna Cattaneo
- Corrado Cirinnà
- Nicola Consolini
- De Nozza Roberta
- Ilaria Lombardini
- Alessia Paciocco
- Filomena Roberto

Considerato che a seguito dell'attivazione del Master alcune aziende farmaceutiche hanno siglato con il DSS convenzioni finalizzate a sostenere le attività del Master attraverso l'erogazione di contributi liberali e sponsorizzazioni a supporto del Master stesso;

Vista la decisione del Comitato Ordinatore del Master di utilizzare i suddetti introiti per il finanziamento di borse di studio a favore degli iscritti al master per periodi di tirocinio presso aziende farmaceutiche.

Considerato che ciascuna borsa sarà di importo pari a € 13.000,00 (tredicimila euro annui lordo struttuura) da erogare in rate mensili a partire da marzo 2018 (prima rata comprensiva di tre mensilità) a tutti gli iscritti al master sopra indicati.

Il Consiglio approva all'unanimità.

ooo

n) Attivazione assegno di ricerca: Responsabile Prof. Pierangelo Geppetti

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla proposta di attivazione del seguente assegno di ricerca, con decorrenza 1 Maggio 2018

Tipologia dell'assegno	A totale carico
Decorrenza attività di ricerca (ogni 1° del mese con esclusione del mese di agosto)	1° Maggio 2018
Titolo dell'assegno	"Studio dei meccanismi patogenetici e identificazione di bersagli molecolari per terapie innovative per la fibrosi polmonare idiopatica"
Settore Scientifico Disciplinare	BIO/14
Responsabile della ricerca e qualifica	Prof. Pierangelo Geppetti
Requisiti di ammissione	- Laurea V.O. in Medicina e Chirurgia o corrispondenti Lauree Specialistiche/ Magistrali N.O.; - Specializzazione in malattie dell'apparato respiratorio; -Curriculum scientifico-professionale idoneo allo svolgimento della ricerca
Durata (da uno a tre anni)	Un anno (eventualmente rinnovabile)
Costo totale dell'assegno (da 23.786,76 a 30922,08) (da 12/2017)	€ 23.786,76
Finanziamento Ateneo	/
Finanziamento Struttura	€ 23.786,76
Provenienza fondi Numero COAN	NASSINI_TRIAL_CHIESI_2018
Data delibera struttura	14/02/2018
membri della Commissione + supplente e loro qualifica	Pierangelo Geppetti, PO BIO/14 Responsabile Lorenzo Corbetta, PA MED/10 Membro Romina Nassini RTD MED/BIO/14 Membro Lorenzo Fontana (PA) MED/10 Membro

	Cristina Biffoli (T/A) - Segretario verbalizzante
data, ora e luogo del colloquio (<i>tra il 1° ed il 15 del mese precedente la decorrenza contrattuale</i>)	Giorno 27/03/2018 ore 10.00 presso DSS Sezione Farmacologia Clinica e Oncologia Viale Pieraccini 6 Firenze

Terminato l'esame delle richieste, il Consiglio,

- vista la validità del programma proposto e la disponibilità di budget;
- considerato che il Dipartimento risulta referente o co-referente del SSD della ricerca;

esprime all'unanimità parere favorevole alla richiesta dei nuovi assegni di cui sopra, nell'ordine in cui gli stessi sono stati presentati, e dà mandato al Direttore di nominare, alla scadenza del bando, la Commissione Giudicatrice su indicazione del Responsabile Scientifico.

ooo

18. Approvazione contributi, contratti, convenzioni.

a) Approvazione contributo F.I.M.P. Federazione Italiana Medici Pediatri - responsabile prof.ssa Azzari

Il Consiglio di Dipartimento è chiamato a deliberare sull'accettazione di un contributo di euro 10.000,00 (diecimila/00) proposto con nota prot. n. 22607 del 8/2/2018 dalla associazione F.I.M.P. Federazione Italiana Medici Pediatri, per lo sviluppo della ricerca nell'ambito di "screening di immunodeficienze congenite", di cui è Responsabile Scientifico la prof.ssa Chiara Azzari.

Erogatore: F.I.M.P. Federazione Italiana Medici Pediatri.

Finalità: sostegno alla ricerca nell'ambito di "screening di immunodeficienze congenite"

Importo totale del contributo: € 10.000/00 (diecimila/00)

Responsabile: prof.ssa Chiara Azzari.

Il pagamento verrà effettuato mediante versamento sul c/c 41126939, intestato a Università degli Studi di Firenze - Dipartimento di Scienze della Salute, presso Banca UNICREDIT, Ag. Firenze – Vecchietti, Via Vecchietti 11 – Firenze, IBAN IT / 88 / A / 02008 / 02837 / 000041126939. Causale 58516 – nutrizione Stagi.

Al termine dell'esposizione il Consiglio, all'unanimità, approva il contributo della F.I.M.P. Federazione Italiana Medici Pediatri, come sopra descritto.

ooo

b) Consulenza scientifica ed esposizione relazione nel corso dell'incontro "Sales Meeting A. De Mori S.p.A." che si terrà a Firenze presso Starhotel Michelangelo il 22 febbraio 2018.

Il Consiglio di Dipartimento di Scienze della Salute è chiamato a deliberare sulla stipula della convenzione tra DSS e A. De Mori S.p.a.

Committente: A. De Mori S.p.a.

Responsabile scientifico: Prof. Angelo Raffaele De Gaudio

Corrispettivo: 130,00 (centotrenta/00) euro + IVA

Modalità di versamento del corrispettivo da parte del contraente: Il pagamento verrà effettuato entro 60 gg dall'emissione dell'avviso di fatturazione mediante versamento sul c/c 41126939, intestato a Università degli Studi di Firenze - presso Banca UNICREDIT, Ag. Firenze – Vecchietti, Via Vecchietti 11 – Firenze, IBAN IT / 88 / A / 02008 / 02837 / 000041126939. Causale: DSS. 58516- Sales Meeting A. De Mori dott. Villa. La fattura sarà emessa al momento del pagamento.

Ripartizione del corrispettivo: vedi tabella allegata

Il Consiglio:

- preso atto delle documentazioni addotte;
 - vista la tabella di ripartizione proposta dal Responsabile Scientifico, parte integrante del presente verbale;
- esprime, all'unanimità, parere favorevole alla stipula della convenzione tra DSS e A. De Mori S.p.a.

dal titolo “Consulenza scientifica ed esposizione relazione del dott. Villa nel corso dell’incontro “Sales Meeting A. De Mori S.p.A.” che si terrà a Firenze presso Starhotel Michelangelo il 22 febbraio 2018”.

ooo

c) Convenzione con Fondazione dell’Ospedale Meyer – Onlus per l’erogazione di un contributo finalizzato in materia di ricerca integrata e pubblicazioni *Open Access* - Responsabile Prof.ssa Azzari

Il Consiglio di Dipartimento è chiamato a deliberare sulla stipula della convenzione con l’Azienda Ospedaliero Universitaria Meyer per l’erogazione di un contributo finalizzato in materia di ricerca integrata e pubblicazioni *Open Access*.

La Fondazione si impegna ad erogare al DSS un contributo di € 45.000 (€ quarantacinquemila/00), suddiviso in due quote di pari importo, finalizzato alla realizzazione di pubblicazioni scientifiche in ambito integrato open access di cui risulti autore il personale AOUM, ivi compreso il personale universitario in convenzione, anche afferente a dipartimenti universitari diversi dal DSS.

Il DSS si impegna a gestire il contributo in vista della realizzazione di pubblicazioni scientifiche in ambito integrato open access di cui risulti autore il personale AOUM, ivi compreso il personale universitario in convenzione, anche afferente a dipartimenti universitari diversi dal DSS.

Il DSS per tali attività sopporterà costi diretti, costituiti dall’acquisizione sul mercato dei servizi e delle forniture necessarie, e costi indiretti, costituiti dal tempo di lavoro impiegato dalle proprie unità di personale amministrativo coinvolte nell’espletamento delle relative procedure di acquisto.

Il DSS renderà al termine del contratto i costi diretti mediante presentazione dei relativi documenti contabili di spesa, mentre i costi indiretti, determinati in base alle ore di lavoro dedicate dal singolo dipendente alla gestione amministrativo/contabile della presente convenzione, saranno documentati tramite le buste paga del personale interessato.

Responsabile: Prof.ssa Chiara Azzari

Durata: 12 mesi dalla stipula, rinnovabile.

Importo del Contributo: € 45.000,00 (quarantacinquemila/00) da versare in due tranches semestrali anticipate

Modalità di versamento del contributo da parte della Fondazione dell’Ospedale Meyer - Onlus: il pagamento sarà effettuato mediante versamenti sul c/c 41126939, intestato a Università degli Studi di Firenze, presso banca Unicredit Spa, Ag. Firenze – Vecchietti, Via Vecchietti, 11 – Firenze, IBAN: IT88A0200802837000041126939, causale: “DSS 58516 pubblicazioni open access”.

Il Consiglio, preso atto delle documentazioni addotte esprime, all’unanimità, parere favorevole alla stipula della convenzione.

ooo

d) Contratto per la prestazione di servizi di ricerca - Seqirus S.r.l. -Prof. Paolo Bonanni e Dr.ssa Sara Boccalini

Il Consiglio di Dipartimento di Scienze della salute è chiamato a deliberare sulla stipula del contratto tra DSS, e SEQIRUS S.r.l per svolgere una ricerca avente il seguente oggetto: “Appropriatezza della vaccinazione antinfluenzale: analisi delle politiche regionali e delle opinioni dei medici”.

Committente: SEQIRUS S.r.l.

Responsabili scientifici: Prof. Paolo Bonanni e Dr.ssa Sara Boccalini

Corrispettivo: 12.000,00 (dodicimila/00) oltre IVA

Durata: fino al 30 agosto 2018 o comunque fino a sei mesi dalla stipula, se tale termine è successivo al 30 agosto 2018

Modalità di versamento del corrispettivo da parte del contraente:

€ 8.000,00 (ottomila/00) oltre IVA alla stipula del contratto;

€ 4.000,00 (quattromila/00) oltre IVA alla consegna del report finale e comunque non oltre la data di scadenza del contratto.

Il pagamento verrà effettuato a fronte di presentazione di nota di debito a cui seguirà fattura debitamente quietanzata tramite versamento sul c/c 41126939, intestato a Università degli Studi di

Firenze - presso Banca UNICREDIT, Ag. Firenze – Vecchietti, Via Vecchietti 11 – Firenze, IBAN IT / 88 / A / 02008 / 02837 / 000041126939 Causale: DSS 58516 – Bonanni Sanofi.

Ripartizione del corrispettivo: vedi tabella allegata.

Il Consiglio:

- preso atto delle documentazioni addotte;
 - Vista la tabella di ripartizione proposta dai Responsabili Scientifici, parte integrante del presente verbale:
 - Verificato che la partecipazione del personale, indicato in tabella, allo svolgimento dell'attività oggetto della convenzione è compatibile con gli obblighi di servizio di ciascuno;
 - Verificato che la partecipazione degli addetti pro-tempore, indicati in tabella, allo svolgimento dell'attività oggetto della convenzione non crea impedimento o danno rispetto agli impegni precedentemente assunti e rientra nei limiti previsti dai rispettivi regolamenti;
- esprime, all'unanimità, parere favorevole alla stipula della convenzione.

Il Consiglio altresì ricorda ai Responsabili scientifici che, ai sensi dell'art. 6, 1° comma del Regolamento per lo svolgimento di attività di ricerca, di sperimentazione clinica o di didattica commissionate da terzi, al termine dell'attività di ricerca sono tenuti a redigere un resoconto dell'attività svolta che dovrà essere mantenuto agli atti da parte del DU.

ooo

e) Progetto di ricerca finanziato dal National Institute of Health (NIH)- Prof. Pallanti

Il Presidente comunica che il prof. Stefano Pallanti ha ottenuto un finanziamento dal NIH per il progetto "*Modulating Inhibitory Control Networks in Gambling Disorder With Theta Burst Stimulation*" reference number 231342, per il quale il Consiglio di Dipartimento di Neurofarba ha deliberato la fattibilità nella seduta del 19 settembre 2016.

Si riportano di seguito le informazioni principali:

Finanziatore: National Institute of Health (NIH)

PI: Dr Nikolaos Makris (Massachusetts general Hospital- U.S.)

Ruolo del DSS: Subrecipient

Responsabile Scientifico: prof. Stefano Pallanti

Finanziamento ottenuto dal DSS: 84.240 \$

Durata del progetto: 24 mesi

Il Presidente chiede quindi al Consiglio di esprimersi in merito al progetto illustrato.

Delibera

Il Consiglio approva a ratifica la fattibilità del progetto dal titolo "*Modulating Inhibitory Control Networks in Gambling Disorder With Theta Burst Stimulation*", e garantisce l'impegno del Dipartimento a partecipare al progetto stesso attraverso le risorse umane, le attrezzature, gli spazi del Dipartimento, nonché l'impegno a coprire eventuali ulteriori oneri finanziari che potrebbero verificarsi durante la realizzazione del progetto.

Il Consiglio individua il prof. Stefano Pallanti quale responsabile scientifico e dà mandato al Direttore di sottoscrivere il contratto di finanziamento e i successivi atti.

ooo

f) Proroga dell'Accordo di Collaborazione Scientifica con IIT – Responsabile Prof.ssa Passani

Il presidente chiede al Consiglio di esprimersi sulla proroga dell'accordo in essere tra la Fondazione Istituto Italiano di Tecnologia e il Dipartimento per la collaborazione scientifica nell'ambito del DrugDiscovery and Development . L'accordo è stato approvato dal Consiglio nella seduta del 6 febbraio 2016 e stipulato il 26/02/2016 con scadenza 26/02/2018.

Con comunicazione rep del IIT ha richiesto di prorogare l'accordo fino al 31/12/2018 al fine di completare le attività sperimentali volte alla pubblicazione di un articolo scientifico.

Il Consiglio, all'unanimità, approva la proroga dell'accordo di collaborazione Scientifica con IIT fino al 31/12/2018.

g) Convenzione con PHARMACEUTICAL RESEARCH ASSOCIATES ITALY SRL Responsabile scientifico Prof. P. Geppetti

Il Consiglio di Dipartimento di Scienze della Salute è chiamato a deliberare sulla stipula della convenzione tra DSS, l'Azienda Ospedaliero-Universitaria Careggi e la PHARMACEUTICAL RESEARCH ASSOCIATES ITALY SRL per la sperimentazione clinica "**Studio multicentrico, randomizzato, in doppio cieco, a gruppi paralleli, controllato con placebo, con un periodo in aperto per valutare l'efficacia e la sicurezza di fremanezumab per il trattamento profilattico dell'emicrania in pazienti con risposta inadeguata a precedenti trattamenti preventivi**" presso la SOD Centro Cefalee e Farmacologia Clinica.

Committente: PHARMACEUTICAL RESEARCH ASSOCIATES ITALY SRL

Responsabile scientifico: Prof. Pierangelo Geppetti

Durata: dalla stipula alla conclusione dello studio, presumibilmente entro fine ottobre 2019

Corrispettivo: € 25.010,58 (venticinquemiladiecisei/58), oltre IVA

Per la sperimentazione, saranno arruolati circa 6 pazienti entro agosto 2019 e per ognuno di questi, completato e valutabile, la PHARMACEUTICAL RESEARCH ASSOCIATES ITALY SRL verserà al Dipartimento l'importo di € 3.650,96 oltre IVA, oltre a 3.104,82 € una tantum per start up fee.

Modalità di versamento del corrispettivo da parte del contraente: l'importo sarà corrisposto su base trimestrale a fronte di emissione di note di debito sulla base di rendiconto presentato dal promotore a cui seguiranno, a pagamento effettuato, regolari fatture da parte del Dipartimento. Il pagamento verrà effettuato mediante versamento sul c/c 41126939, intestato a Università degli Studi di Firenze - presso Banca UNICREDIT, Ag. Firenze – Vecchietti, Via Vecchietti 11 – Firenze, IBAN IT / 88 / A / 02008 / 02837 / 000041126939. Causale: DSS cod. 58516

Ripartizione del corrispettivo: non è prevista la ripartizione al personale

Il Consiglio:

- preso atto del parere favorevole sulla sperimentazione espresso dal Comitato Etico di Area Vasta Centro nella seduta del 12 febbraio 2018.

- preso atto delle documentazioni addotte;

- preso atto che non sono previste ripartizioni al personale;

esprime, all'unanimità, parere favorevole alla stipula della convenzione tra il DSS, l'Azienda Ospedaliero-Universitaria Careggi e la PHARMACEUTICAL RESEARCH ASSOCIATES ITALY SRL per la sperimentazione clinica "**Studio multicentrico, randomizzato, in doppio cieco, a gruppi paralleli, controllato con placebo, con un periodo in aperto per valutare l'efficacia e la sicurezza di fremanezumab per il trattamento profilattico dell'emicrania in pazienti con risposta inadeguata a precedenti trattamenti preventivi**" presso la SOD Centro Cefalee e Farmacologia Clinica.

h) Convenzione con Novartis Farma S.p.A "BECOME study" Responsabile scientifico Prof. P. Geppetti

Il Consiglio di Dipartimento di Scienze della salute è chiamato a deliberare sulla stipula della convenzione tra DSS, l'Azienda Ospedaliero-Universitaria Careggi e Novartis Farma S.p.A per l'esecuzione dello studio osservazionale "The Burden of migrainE in specialist headache Centers treating patients with prOphylactic treatMent failure (The BECOME study)" protocollo CAMG334A3301 presso la S.O.D. Centro Cefalee e Farmacologia Clinica

Committente: Novartis Farma S.p.A

Responsabile scientifico: Prof. Pierangelo Geppetti

Durata: dalla stipula alla conclusione dello studio, presumibilmente entro fine 2018.

Corrispettivo: € 8.356,60 (ottomilatrecentocinquantesette/60), oltre IVA

Per la Parte 1 dello studio il Dipartimento riceverà l'importo forfettario di 1.776,60 € oltre IVA da intendersi quale importo forfettario per supportare la raccolta prospettica, e della durata di 3 mesi, dei dati che, anonimi e secondo variabili descritte, permettono di descrivere la tipologia di paziente emicranico ;

per la Parte 2 dello studio il Dipartimento riceverà l'importo di € 329,00 € oltre IVA per ogni paziente che abbia effettuato l'unica visita prevista nella Parte 2.

Modalità di versamento del corrispettivo da parte del contraente: l'importo sarà corrisposto su base semestrale a fronte di emissione di fattura sulla base di rendiconto presentato dal promotore. Il pagamento verrà effettuato entro 30 gg mediante versamento sul c/c 41126939, intestato a Università degli Studi di Firenze - presso Banca UNICREDIT, Ag. Firenze – Vecchietti, Via Vecchietti 11 – Firenze, IBAN IT / 88 / A / 02008 / 02837 / 000041126939. Causale: DSS cod. 58516

Ripartizione del corrispettivo: non è prevista la ripartizione al personale

Il Consiglio:

- preso atto del parere favorevole sulla sperimentazione espresso dal Comitato Etico di Area Vasta Centro nella seduta del 12.02.2018.

- preso atto delle documentazioni addotte;

- preso atto che non sono previste ripartizioni al personale;

esprime, all'unanimità, parere favorevole alla stipula della convenzione tra il DSS, l'Azienda Ospedaliero-Universitaria Careggi e Novartis Farma S.p.A per l'esecuzione dello studio osservazionale "The Burden of migraine in specialist headache Centers treating patients with prophylactic treatment failure (The BECOME study)" protocollo CAMG334A3301 presso la S.O.D. Centro Cefalee e Farmacologia Clinica.

ooo

i) progetto "Come prevenire i rischi del gioco d'azzardo. Un progetto di prevenzione - evidence based - per le scuole secondarie"- Responsabile prof. ssa Franca Tani

Il Presidente comunica che la Prof.ssa Franca Tani ha ottenuto un finanziamento di 50.000,00 dalla Banca d'Italia per il progetto "Come prevenire i rischi del gioco d'azzardo. Un progetto di prevenzione - evidence based - per le scuole secondarie".

I responsabili scientifici del progetto sono il Prof Massimo Morisi (DSS) e la prof.Franca Tani, coordinatori dell'Unità interdipartimentale di ricerca "Nuove patologie sociali.

Si riportano di seguito le informazioni principali:

Finanziatore: Banca d'Italia

Ruolo del DSS: progetto monobeneficiario

Responsabile Scientifico: prof.ssa Franca Tani e prof Massimo Morisi (DSS)

Finanziamento ottenuto dal DSS: 25.000,00 €

Durata del progetto: 12 mesi

Il Presidente chiede quindi al Consiglio di esprimersi in merito al progetto illustrato.

Delibera

Il Consiglio approva la fattibilità del progetto dal titolo "*Come prevenire i rischi del gioco d'azzardo. Un progetto di prevenzione - evidence based - per le scuole secondarie*", e garantisce l'impegno del Dipartimento a partecipare al progetto stesso attraverso le risorse umane, le attrezzature, gli spazi del Dipartimento, nonché l'impegno a coprire eventuali ulteriori oneri finanziari che potrebbero verificarsi durante la realizzazione del progetto.

Il Consiglio individua la Prof. ssa Franca Tani quale responsabile scientifico.

ooo

j) Convenzione con Chiesi Farmaceutici S.p.A – Responsabile Prof. Pierangelo Geppetti

Il Consiglio di Dipartimento è chiamato a deliberare sulla approvazione della convenzione con Chiesi Farmaceutici S.p.A, per la ricerca "*Studio di nuovi farmaci ad azione broncodilatante, antinfiammatoria e/o antifibrotica per la cura e prevenzione di malattie croniche respiratorie*" di cui è responsabile il Prof. Pierangelo Geppetti, come di seguito specificato:

Committente: Chiesi Farmaceutici S.p.A

Responsabile Scientifico: Prof. Pierangelo Geppetti

Durata: dal 31/01/2018 al 31/01/2019

Corrispettivo: € 180.000,00 (centottantamila/00) +IVA

Modalità di versamento del corrispettivo:

- € 50.000,00 (cinquantamila/00) + IVA all'approvazione del programma Tecnico-Scientifico;
- € 80.000,00 (ottantamila/00) + IVA all'approvazione della relazione intermedia;
- € 50.000,00 (cinquantamila/00) + IVA al termine della ricerca al seguito dell'approvazione della relazione finale;

Il pagamento verrà effettuato entro 45 gg dal ricevimento di regolare fattura mediante versamento sul c/c 41126939, intestato a Università degli Studi di Firenze - Dipartimento di Scienze della Salute, presso Banca UNICREDIT, Ag. Firenze – Vecchietti, Via Vecchietti 11 – Firenze, IBAN IT / 88 / A / 02008 / 02837 / 000041126939. Causale: DSS 58516 Geppetti.

Ripartizione del corrispettivo: non è prevista ripartizione al personale

Il Consiglio:

- preso atto delle documentazioni addotte;

- preso atto che non è prevista ripartizione al personale;

esprime, all'unanimità, parere favorevole alla stipula della convenzione tra il DSS e Chiesi Farmaceutici S.p.A. per la ricerca "*Studio di nuovi farmaci ad azione broncodilatante, antinfiammatoria e/o antifibrotica per la cura e prevenzione di malattie croniche respiratorie*".

ooo

k) Convenzione con Chiesi Farmaceutici SpA. Responsabile scientifico prof. P. Geppetti.

Il Consiglio di Dipartimento di Scienze della Salute è chiamato a deliberare l'approvazione della Convenzione con Chiesi Farmaceutici SpA per una ricerca dal titolo "*Studio preclinico di nuove molecole ad azione broncodilatante ed antinfiammatoria per terapie farmacologiche innovative in asma severa broncopneumopatia cronica ostruttiva (bpco) e ipertensione polmonare arteriosa*".

Committente: CHIESI FARMACEUTICI SpA

Responsabile scientifico: prof. Pierangelo Geppetti

Coordinatore scientifico: d.ssa Romina Nassini

Durata: dalla stipula al 31/12/2018.

Corrispettivo: € 50.000,00 (cinquantamila) + IVA.

Modalità di versamento del corrispettivo:

- € 15.000,00 (quindicimila) + IVA alla stipula del contratto
- € 20.000,00 (ventimila) + IVA all'approvazione della relazione intermedia;
- € 15.000,00 (quindicimila) + IVA, al termine della ricerca e approvazione relazione finale

Il pagamento verrà effettuato entro 45 gg dal ricevimento di regolare fattura mediante versamento sul c/c 41126939, intestato a Università degli Studi di Firenze - Dipartimento di Scienze della Salute, presso Banca UNICREDIT, Ag. Firenze – Vecchietti, Via Vecchietti 11 – Firenze, IBAN IT / 88 / A / 02008 / 02837 / 000041126939. Causale: DSS 58516 Geppetti.

Ripartizione del corrispettivo: non è prevista ripartizione al personale

Il Consiglio:

- preso atto delle documentazioni addotte;

- preso atto che non è prevista ripartizione al personale;

esprime, all'unanimità, parere favorevole alla stipula della convenzione tra il DSS e Chiesi Farmaceutici S.p.A. per la ricerca "*Studio preclinico di nuove molecole ad azione broncodilatante ed antinfiammatoria per terapie farmacologiche innovative in asma severa broncopneumopatia cronica ostruttiva (bpco) e ipertensione polmonare arteriosa*".

l) Ratifica Fattibilità call 2017 Chiesi Foundation – Responsabile prof. Domenico Pellegrini

Il Presidente illustra il progetto dal titolo: "*Neuroprotective and hypothermia combination therapy for neonatal hypoxic-ischemic encephalopathy*" presentato dal prof. Pellegrini-Giampietro nell'ambito della call 2017 dei Chiesi Foundation - neopnatalogia. Si riportano di seguito le informazioni principali:

Finanziatore: Chiesi Foundation

Ruolo del DSS: progetto monobeneficiario

PI: prof. Domenico Edoardo pellegrini-Giampietro

Gruppo di ricerca: Elisa Landucci, Serena Catarzi, Maria Luisa della Bona

Finanziamento complessivo richiesto: 90.000,00 €

Durata del progetto: 36 mesi

Chiede quindi al Consiglio di esprimersi a ratifica in merito al progetto illustrato.

Delibera

Il Consiglio ritiene che sussistano i requisiti di fattibilità del progetto dal titolo " *Neuroprotective and hypothermia combination therapy for neonatal hypoxic-ischemic encephalopathy* " e garantisce l'impegno del Dipartimento a partecipare al progetto stesso attraverso le risorse umane, le attrezzature, gli spazi del Dipartimento, nonché l'impegno a coprire eventuali ulteriori oneri finanziari che potrebbero verificarsi durante la realizzazione del progetto.

Il Consiglio individua il prof. Domenico Edoardo Pellegrini-Giampietro quale responsabile scientifico.

ooo

19. Ripartizione prestazioni in conto terzi.

a) Il Consiglio, prese in esame le prestazioni sotto indicate, da incassare, relative ai proventi derivanti da prestazioni in conto terzi effettuate dal Dipartimento stesso, esaminate le prestazioni a cui l'importo ivi indicato si riferisce, visto il tariffario approvato con delibera del 18/1/2018, tenuto conto del personale che ha collaborato a tale attività, nonché delle dichiarazioni di disponibilità o di rinuncia formulate dal personale non docente, viste le norme per la ripartizione delle prestazioni in conto terzi vigenti, vista la dichiarazione di rinuncia formulata dalla prof.ssa Fiammetta Cosci, delibera all'unanimità che la quota ripartibile, comprensiva degli oneri fiscali e previdenziali sia interamente assegnata al Dipartimento "per acquisizione di beni e servizi e altri costi connessi alle attività di ricerca":

Prestazione da tariffario per conto Sig. Morelli

€ 82,35 sul progetto PREST COSCI per acquisizione beni e servizi e altri costi connessi alle attività

ooo

b) Il Consiglio, prese in esame le prestazioni sotto indicate, da incassare, relative ai proventi derivanti da prestazioni in conto terzi effettuate dal Dipartimento stesso, esaminate le prestazioni a cui l'importo ivi indicato si riferisce, tenuto conto del personale che ha collaborato a tale attività, viste le norme per la ripartizione delle prestazioni in conto terzi vigenti, delibera all'unanimità la suddivisione della quota ripartibile, comprensiva degli oneri fiscali e previdenziali, derivante dalle prestazioni effettuate dal Dipartimento, fra il seguente personale:

Prestazione effettuata per l'AOUC inerente il controllo delle nuove sale operatorie - padiglione DEAS (novembre 2017)

€ 418,22 dott.ssa Cristiana Sacco (RU-responsabile scientifico) ID PERLAPA 7388

€ 418,09 dott.ssa Rosa Donato (RU) ID PERLAPA 7218

€ 418,09 dott.ssa Gabriella Pini (T/A) ID PERLAPA 7405

€ 120,06 sul progetto 545CORR06 "Importo per acquisizione di beni e servizi e altri costi connessi alle attività"

ooo

20. Internazionalizzazione

a) Fattibilità progetto Erasmus+ KA 107 International Credit Mobility- call 2018

Il Presidente informa il Consiglio che il giorno 8 gennaio 2018 si è riunita la commissione nominata con Decreto del Rettore n. 1224 del 27/11/2017 per l'esame delle proposte progettuali pervenute dalle strutture entro la scadenza del 15/12/2017 relativamente alla call 2018 della KA107 "International Credit Mobility" Erasmus+, come previsto dalla nota prof. n. 163700 del 7/11/2017. La commissione ha

considerato la qualità delle proposte pervenute dai Dipartimenti e ha tenuto conto dei criteri di priorità/bilanciamento geografici secondo le indicazioni dell'Agenzia Nazionale INDIRE e ha deciso di selezionare le proposte più pertinenti alla strategia di Internazionalizzazione dell'Ateneo e maggiormente conformi ai requisiti previsti dalla normativa di partecipazione al programma, nonché alle indicazioni dell'Agenzia Nazionale.

Tra le proposte inviate dal Dipartimento di Scienze della Salute (Endocrinologia Pediatrica – Senegal, Nigeria, Burkina Faso, Camerun, del dott. Stefano Stagi, Farmacologia – Brasile, dei Proff. Pierangelo Geppetti e Beatrice Passani, e Infermieristica – Albania, della prof.ssa Laura Rasero) è stata selezionata la seguente proposta e per i soli paesi e università di seguito indicati:

Area Disciplinare: Endocrinologia Pediatrica

Responsabile Scientifico: Dott. Stefano Stagi

Università partner: Université de Ouagadougou (Burkina Faso), Université Cheikh Anta Diop de Dakar (Senegal)

Azioni previste per ciascuna sede: mobilità di 3 studenti *incoming* e 3 studenti *outgoing* per studio e tirocinio per 3 mesi ciascuno, mobilità di 3 docenti *incoming* e 3 docenti *outgoing* per 4 mesi ciascuno

Finanziatore: Unione Europea – Programma Erasmus+

Area Tematica: internazionalizzazione, rafforzamento dell'attrattività e della competizione con il mercato mondiale dell'istruzione superiore dell'Unione europea

Finanziamento: da definire

Cofinanziamento DSS: da definire

Valore complessivo del progetto: da definire

Durata del progetto: 26 mesi

Dettagli sul progetto: si vedano schede allegate

Chiede quindi al Consiglio di esprimersi in merito al progetto illustrato.

Il Consiglio ritiene che sussistano i requisiti di fattibilità del progetto dal titolo *KA 107 International Credit Mobility – call 2018* e garantisce l'impegno del Dipartimento a partecipare al progetto stesso attraverso le risorse umane, le attrezzature, gli spazi del Dipartimento, nonché l'impegno a coprire eventuali ulteriori oneri finanziari che potrebbero verificarsi durante la realizzazione del progetto.

Il Consiglio individua il Dott. Stefano Stagi, quale responsabile scientifico del progetto.

ooo

21. Varie ed eventuali.

a) Afferenza docenti DSS al Corso di Dottorato in Scienze Cliniche

Il Consiglio di Dipartimento esprime all'unanimità parere favorevole a deliberare l'afferenza al Dottorato di Ricerca in Scienze Cliniche - XXXIV CICLO - dei docenti indicati in tabella e per il curriculum di riferimento:

Curriculum di Fisiopatologia clinica e dell'invecchiamento e scienze infermieristiche

1. RASERO Laura	PA	MED/45	06/M1 DSS
-----------------	----	--------	-----------

Curriculum di Scienze anestesologiche e chirurgiche

1. ADEMBRI Chiara	PA	MED/41	06/L1 DSS
-------------------	----	--------	-----------

2. DE GAUDIO A. Raffaele	PO	MED/41	06/L1 DSS
--------------------------	----	--------	-----------

3. VILLA Gianluca	RTD	MED41	06/L1 DSS
-------------------	-----	-------	-----------

Curriculum di Psicologia e terapia del dolore

1. STEFANILE Cristina REFERENTE	PO	M-PSI/05	11/E3 DSS
---------------------------------	----	----------	-----------

2. CASALE Silvia	PA	M-PSI/08	11/E4 DSS
------------------	----	----------	-----------

3. COSCI Fiammetta	PA	M-PSI/08	11/E4 DSS
--------------------	----	----------	-----------

4. DETTORE Davide	PA	M-PSI/08	11/E4 DSS
-------------------	----	----------	-----------

5. GEPPETTI Pierangelo	PO	BIO/14	05/G1 DSS
6. LAURO GROTTO Rosapia	PA	M-PSI/07	11/E4 DSS

ooo

b) Approvazione progetto realizzazione orto studentesco – prof. Bonanni

Il Consiglio di Dipartimento è chiamato ad esprimere un parere su un progetto per la realizzazione di un orto studentesco sul terreno posto all'interno dell'area in viale Morgagni, 48 presentato dal prof. Guglielmo Bonaccorsi.

Il prof. Bonaccorsi spiega che l'iniziativa è quella di creare, assieme ad alcuni studenti del Corso di Laurea Magistrale in Scienze dell'Alimentazione e della Scuola di Specializzazione in Igiene e Medicina Preventiva, un orto a conduzione studentesca su terreni attualmente inutilizzati convertendoli in area agricola coltivabile. Tale iniziativa si inserisce anche nel contesto di "Ateneo sostenibile", di cui fa parte il Prof. Bonaccorsi, avvalendosi della consulenza di alcuni colleghi della ex Facoltà di Agraria per stabilire quali cultivar siano più realizzabili nello specifico contesto.

L'obiettivo è quello di creare un luogo di socializzazione tra giovani adulti appartenenti al mondo dell'università, come lo spirito dell'*universitas* dovrebbe richiamare, sia quello di lavorare alla creazione di una coscienza collettiva su spreco, scarto e produzione alimentare direttamente agita sul campo e non solo rappresentata nella didattica frontale dei corsi di studio.

Il Presidente chiede al Consiglio di esprimere un parere.

Il Consiglio approva all'unanimità il progetto sopradescritto e dà mandato al Prof. Bonaccorsi di approfondire e verificare la fattibilità del progetto presso gli uffici di Ateneo.

ooo

Alle ore 15.20 essendo esaurita la trattazione dell'argomento all'ordine del giorno, il Presidente dichiara chiusa la seduta.

Della medesima viene redatto il presente verbale, approvato seduta stante limitatamente alle delibere assunte

Il Presidente
Prof. Pierangelo Geppetti

Il Segretario verbalizzante punti 1), 2), 3), 4), 5), 6), 7), 8), 9), 10), 11), 12) odg
Prof. Paolo Bonanni

Il Segretario verbalizzante
Dott.ssa Marta Staccioli
