

Seduta del Consiglio di Dipartimento del 19 marzo 2020
Verbale n. 3/2020

Alle ore 13:32 del giorno 19 marzo 2020 si è riunito in seduta telematica il Consiglio di Dipartimento di Scienze della Salute, convocato con nota Prot n. 46712 del 13/03/2020 inviata per posta elettronica.

La riunione si è svolta con il supporto della piattaforma integrata di comunicazione e collaborazione Hangouts Meet.

I partecipanti sono stati invitati ad esprimere eventuali astensioni o voti contrari tramite chat.

I partecipanti sono stati inoltre invitati a disattivare il microfono durante la seduta e ad intervenire qualora necessario uno per volta chiedendo la parola attraverso la chat messa a disposizione dal sistema.

Partecipano alla seduta telematica sia ristretta che generale su invito del Direttore, anche qualora non componenti del Consiglio, Paola Andreini, Alessandra Gentile e Angela Nutini per il supporto tecnico alla predisposizione della documentazione inerente l'ordine del giorno, per l'esecuzione dell'attività materiale sussidiaria ai lavori del Consiglio di Dipartimento e per il supporto amministrativo relativo alle pratiche in discussione nonché Carlo Susini per il supporto tecnico-informatico alla gestione della seduta telematica.

	Professori Ordinari	Presente	Giustificato	Giustificato Valutazione	Assente
1	AZZARI Chiara				X
2	BERTOL Elisabetta	X			
3	BIANCHI Simonetta	X			
4	BONANNI Paolo	X			
5	BUZZI Roberto	X			
6	CHIARUGI Alberto	X			
7	DE GAUDIO Angelo Raffaele		X	X	
8	GEPPETTI Pierangelo	X			
9	INNOCENTI Massimo		X	X	
10	MASSI Daniela	X			
11	MINI Enrico	X			
12	PELLEGRINI-GIAMPIETRO D. Edoardo	*	X	X	
13	PIMPINELLI Nicola		X	X	
14	PINCHI Vilma	X			
15	RICCA Valdo		X	X	
16	SANTUCCI Marco		X	X	
17	SICA Claudio	X			
18	TANI Franca	X			

* Presente solo alla seduta in composizione generale per motivi tecnici (problemi di accesso alla seduta telematica)

	Professori Associati	Presente	Giustificato	Giustificato Valutazione	Assente
1	ADEMBRI Chiara				X
2	ANTIGA Emiliano		X	X	
3	BECHINI Angela	X			
4	BELTRAMI Giovanni	X			
5	BOCCALINI Sara	X			
6	BONACCORSI Guglielmo	X			
7	CAMPANACCI Domenico Andrea	X			
8	CARULLI Christian	X			
9	CASALE Silvia	X			
10	CASTELLINI Giovanni	X			
11	CHIAPPINI Elena	X			
12	CIVININI Roberto	X			
13	COSCI Fiammetta	X			
14	DETTORE Davide	X			
15	DI TOMMASO Mariarosaria	X			
16	FESTINI Filippo	X			
17	GALLI Luisa	X			
18	GIANNINI Marco	X			
19	GIOVANNINI Maria Grazia	X			
20	INNOCENTI Alessandro	X			
21	INNOCENTI Marco	*	X	X	
22	LAURO GROTTO Rosapia		X	X	
23	MARCUCCI Massimiliano	*	X	X	
24	MORETTI Silvia		X	X	
25	NESE Gabriella	X			
26	NOVELLI Andrea	X			
27	PALLANTI Stefano	X			
28	PASSANI Maria Beatrice	X			
29	RASERO Laura	X			
30	ROMAGNOLI Stefano	X			
31	STAGI Stefano	X			
32	SUSINI Tommaso	X			

* Presente solo alla seduta in composizione generale per motivi tecnici (problemi di accesso alla seduta telematica)

	Ricercatori	Presente	Giustificato	Giustificato Valutazione	Assente
1	CORONNELLO Marcella Maria		X*	X	
2	DE LOGU Francesco (RTD)	X			
3	DI FILIPPO Alessandro	X			
4	DONATO Rosa	X			

5	FALSINI Silvia	X			
6	FIORAVANTI Giulia (RTD)	X			
7	GIANGRASSO Barbara		X		
8	GIANNETTI Enrichetta	X			
9	GIANNOTTI Vanni				X
10	GORI Alessio (RTD)	X			
11	GUALCO Barbara	X			
12	IERI Cecilia	X			
13	LELLI Lorenzo (RTD)	X			
14	LO NOSTRO Antonella	X			
15	LO RUSSO Giulia	X			
16	LORINI Chiara (RTD)	X			
17	NASSINI Romina (RTD)	X			
18	PARENTI ASTRID	X			
19	PASCALI Jennifer Paola (RTD)	X			
20	POGGI Giovanni Maria	X			
21	PORTELLI Francesca (RTD)	X			
22	RAFFAGNINO Rosalba		X*	X	
23	RICCI Silvia (RTD)	X			
24	ROVIELLO Giandomenico (RTD)	X			
25	SACCO Cristiana	X			
26	SERAVALLI Viola (RTD)	X			
27	TISCIONE Emilia	X			
28	TRAPANI Sandra	X			
29	VANNI Duccio	X			
30	VILLA Gianluca (RTD)				X

* Giustificazione per motivi tecnici (problemi di accesso alla seduta telematica)

	Responsabile Amministrativo Dip.to	Presente	Giustificato	Assente
1	NUTINI Angela	X		
	Rappresentanti personale T/A	Presente	Giustificato	Assente
1	ANDREINI Paola	X		
2	DA PRATO Gionata	X		
3	DI MILIA Maria Grazia			X
4	FACCHIANO Patrizia	X		
5	MORIONDO Maria			X
6	MOSCHINO Valentina		X	
7	NOCENTINI Silvia		X	
	Rappresentanti degli Studenti	Presente	Giustificato	Assente
1	ARCESE DONATO Andrea			X
2	BARAGLI Adriana			X
3	FESTINI Margherita			X

4	GUALTIERI Nicola			X
5	KERRAS Marco			X
6	MAGNOLFI Alessio	X		
7	NENCIOLI Leonardo			X
8	ORLANDO Lucrezia Maria Chiara			X
9	SGARAMELLA Gianpietro			X
	Rappresentanti degli Assegnisti	Presente	Giustificato	Assente
1	CITERA Francesco			X
2	LANDUCCI Elisa	X		

Presiede la seduta, convocata con il seguente Ordine del Giorno, il Direttore, prof. Pierangelo Geppetti:

Composizione Ristretta ai soli Professori Ordinari ore 13:30

1. Approvazione verbale della seduta del 22 gennaio 2020

Composizione Ristretta ai soli Professori ore 13:35

2. Approvazione verbale della seduta del 22 gennaio 2020
3. Proposta di chiamata personale docente e ricercatore
(Composizione ristretta e maggioranza assoluta di Professori)

Composizione Ristretta ai soli Professori e Ricercatori ore 13:45

4. Approvazione verbale della seduta del 22 gennaio 2020
5. Ratifica pareri programmazione personale docente e ricercatore 2020-22 Dipartimenti SSD in coreferenza
6. Autorizzazione incarico esterno per docenza
7. Nomina commissione di valutazione preventiva per il conferimento del titolo di professore emerito

Composizione Generale ore 14:00

8. Comunicazioni
9. Frequentatori dipartimento
10. Patrocini congressi / convegni
11. Approvazione verbale della seduta del 22 gennaio 2020
12. Adempimenti didattici
13. Adempimenti Master Corsi di Perfezionamento e Aggiornamento Professionale
14. Adempimenti assegni, borse di studio, co.co.co.
15. Approvazione contributi, contratti, convenzioni
16. Ripartizione prestazioni in conto terzi
17. Internazionalizzazione
18. Varie ed eventuali

ooo

Alle ore 13,32 il Presidente, constatata la presenza del numero legale dichiara aperta la seduta in composizione ristretta ai Professori Ordinari. Presenti 11 Professori Ordinari su 18 aventi diritto.

Viene nominato segretario verbalizzante la prof.ssa Simonetta Bianchi.

ooo

1. Approvazione verbale della seduta del 22 gennaio 2020

Il Presidente mette in approvazione il verbale n. 1 del 22/01/2020 inviato per email a tutti i membri del Consiglio in composizione ristretta ai Professori Ordinari. Il Consiglio, approva all'unanimità

ooo

La seduta in composizione ristretta ai professori Ordinari termina alle ore 13,39
Della medesima viene redatto il presente verbale, approvato seduta stante limitatamente alle delibere assunte.

ooo

Alle ore 13,45 il Presidente, constatata la presenza del numero legale dichiara aperta la seduta in composizione ristretta ai Professori. Presenti 37 Professori su 50 aventi diritto.

Viene nominato segretario verbalizzante la prof.ssa Simonetta Bianchi.

2. Approvazione verbale della seduta del 22 gennaio 2020

Il Presidente mette in approvazione il verbale n. 1 del 22/01/2020 inviato per email a tutti i membri del Consiglio in composizione ristretta ai Professori. Il Consiglio, approva all'unanimità

3. Proposta di chiamata personale docente e ricercatore (Composizione ristretta e maggioranza assoluta di Professori)

3. a) Proposta di chiamata per un RTD tipo b) ai sensi dell'Art. 24, Legge 240/2010, SC 06/D3, SSD MED/06

Il Consiglio di Dipartimento,

VISTA la legge 9 maggio 1989, n. 168 recante norme sull'autonomia universitaria;

VISTA la legge 30 dicembre 2010, n. 240 recante norme in materia di organizzazione delle Università, di personale accademico e di reclutamento, nonché delega al Governo per incentivare la qualità e l'efficienza del sistema universitario, ed in particolare l'art. 24;

VISTO il Regolamento in materia di Ricercatori a tempo determinato, ai sensi dell'art. 24 della legge 30 dicembre 2010, n. 240, emanato con D.R. n. 476 del 16 aprile 2019;

VISTO il Decreto Rettorale n. 611 del 30 maggio 2019, il cui avviso è pubblicato sulla Gazzetta Ufficiale - 4° Serie Speciale - Concorsi ed Esami - n. 50 del 25 giugno 2019, con il quale è indetta la selezione per la copertura di n. 28 posti di Ricercatore a tempo determinato di tipologia b), con regime di impegno a tempo pieno, di cui uno per il settore concorsuale 06/D3 (Malattie del Sangue, Oncologia e Reumatologia), settore scientifico disciplinare MED/06 (Oncologia Medica), presso il Dipartimento di Scienze della Salute;

VISTO il Decreto Rettorale n. 1147 del 26 settembre 2019, pubblicato all'Albo Ufficiale di Ateneo, con il quale è nominata la commissione giudicatrice della selezione sopracitata;

PRESO ATTO del giudizio espresso dalla commissione sul dott. Giandomenico ROVIELLO;

CONSIDERATE le esigenze scientifiche e didattiche individuate dal Dipartimento;

VISTO il Decreto Rettorale di approvazione atti della procedura n. 257/2020, Prot. n. 32060 del 20 febbraio 2020, pubblicato sull'Albo Ufficiale n. 2028 dal 20 febbraio al 6 marzo 2020;

VERIFICATA la maggioranza assoluta richiesta dalla normativa vigente per la chiamata (presenti 37 Professori su 50 aventi diritto);

delibera all'unanimità

1- la proposta di chiamata per il dott. Giandomenico ROVIELLO

2 - che sulla base della specificità e rispondenza del curriculum del suddetto alla tipologia di attività oggetto del bando, il dott. Giandomenico ROVIELLO è chiamato a svolgere le seguenti specifiche funzioni:

Il ricercatore dovrà svolgere attività di ricerca nell'ambito dell'oncologia medica, con particolare riferimento allo studio delle neoplasie gastrointestinali e specificamente degli aspetti di terapia

innovativa. L'attività di ricerca riguarderà anche studi clinici e traslazionali volti al miglioramento delle terapie e alla individuazione di biomarcatori.

L'attività didattica dovrà essere svolta nell'ambito degli insegnamenti pertinenti al settore scientifico disciplinare MED/06 attivati in corsi di studio, scuole di specializzazione, master e dottorati di ricerca e consisterà in attività di lezioni frontali o di esercitazioni e in attività di didattica integrativa (tutoraggio studenti o specializzandi, assistenza tesi).

Il ricercatore dovrà svolgere attività assistenziale nell'ambito della oncologia medica, presso la degenza ordinaria, day-hospital ed ambulatori della SOD Oncologia Traslazionale, DAI Oncologico e di Chirurgia ad indirizzo robotico dell'Azienda Ospedaliero-Universitaria Careggi. L'attività assistenziale prevede inoltre l'inserimento nei turni di guardia interdivisionale e le attività di consulenza.

3 – che il dott. Giandomenico ROVIELLO prenderà servizio a far data dal 1 aprile 2020.

ooo

La seduta in composizione ristretta ai Professori termina alle ore 13,53.

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

ooo

Alle ore 13,59 il Presidente, constatata la presenza del numero legale dichiara aperta la seduta in composizione ristretta ai Professori e ai Ricercatori. Presenti 62 Professori e Ricercatori su 80 aventi diritto. Viene nominato segretario verbalizzante la prof.ssa Simonetta Bianchi.

4. Approvazione verbale della seduta del 22 gennaio 2020

Il Presidente mette in approvazione il verbale n. 1 del 22/01/2020 inviato per email a tutti i membri del Consiglio in composizione ristretta ai Professori e Ricercatori. Il Consiglio, approva all'unanimità.

5. Ratifica pareri programmazione personale docente e ricercatore 2020-22 Dipartimenti SSD in coreferenza

5. a) Parere programmazione triennale del personale docente e ricercatore del Dipartimento di NEUROFARBA per gli anni 2020-2022 per posti di Professore Ordinario, di Professore Associato e di Ricercatore a tempo determinato per i settori in coreferenza - ratifica

Il Presidente informa il Consiglio che con nota Prot n. 36806 del 26/02/2020 il Dipartimento di Neurofarba ha chiesto al DSS di esprimere un parere sull'attivazione dei posti in programmazione per il triennio 2020-22 nell'ambito dei SSD BIO/14 e MED/38 in coreferenza, come approvati nella seduta del Consiglio di Dipartimento del 17 febbraio 2020.

Data l'urgenza, il Presidente riferisce di aver già inviato il proprio parere positivo e chiede al Consiglio di ratificarlo in data odierna.

Il Presidente sottopone quindi al Consiglio la suddetta programmazione come di seguito indicata:

Professori Ordinari:

SSD: BIO/14

Ordine di priorità: non in ordine

Criterio 2-3

Motivazione: 2: cessazione Blandina e Pedata 1/11/2021, 3: VQR

SC 06/G1 -PEDIATRIA GENERALE, SPECIALISTICA E NEUROPSICHIATRIA INFANTILE
MED/38 -PEDIATRIA GENERALE E SPECIALISTICA
MED/39 -NEUROPSICHIATRIA INFANTILE

Ordine di priorità: non in ordine

Criterio: 5

Motivazione: 5: elevata attività assistenziale

Professori Associati:

MED/38

Ordine priorità: 2

Criterio:5

Motivazione: 5: elevata attività assistenziale

Finanziato al 50% da AOU Careggi

BIO/14

Ordine priorità: 5

Motivazione: RTD b) art.24 c.5 scad.2022

BIO/14

Ordine priorità: non in ordine

Criterio: 2-3

Motivazione: 2: cessazione Blandina, Pedata, Lodovici 1/11/21 Failli, Casamenti 1/11/22, 3: VQR

Ricercatori a tempo determinato:

BIO/14

Ordine priorità: 6

Criterio: 2-3

Motivazione: 2: cessazione Blandina, Pedata, Lodovici 1/11/21 Failli, Casamenti 1/11/22, 3: VQR,
RTD a) in scadenza nel terzo anno di contratto

BIO/14

Ordine priorità: 9

Criterio: 2-3

2: cessazione Blandina, Pedata, Lodovici 1/11/21 Failli, Casamenti 1/11/22, 3: VQR

RTD a) in scadenza nel terzo anno di contratto

BIO/14

Ordine priorità: non in ordine

Criterio: 2-3

Motivazione: 2: cessazione Blandina, Pedata, Lodovici 1/11/21 Failli, Casamenti 1/11/22, 3: VQR

Il Consiglio,

udito il presidente;

Visto il Regolamento di Ateneo dei Dipartimenti e in particolare l'art. 13, c. 3, lett. d);

Vista la programmazione deliberata dal Consiglio di Dipartimento di Neurofarba nella seduta del 17 febbraio 2020, pervenuta con Prot n. 36806 del 26/02/2020;

Considerato il parere positivo già espresso dal Direttore e trasmesso con nota Prot. 40566 del 3 marzo u.s.;

dopo ampia e approfondita discussione, ratifica all'unanimità

il proprio parere positivo sulla programmazione triennale del personale docente e ricercatore del Dipartimento di NEUROFARBA per gli anni 2020-2022 per posti di Professore Ordinario, di Professore Associato e di Ricercatore a tempo determinato per i settori in coreferenza come dettagliata in premessa.

5. b) Parere programmazione triennale del personale docente e ricercatore del Dipartimento di SBSC Mario Serio per gli anni 2020-2022 per posti di Professore Ordinario, di Professore Associato e di Ricercatore a tempo determinato per i settori in coreferenza - ratifica

Il Presidente informa il Consiglio che con nota Prot n. 39417 del 02/03/2020 il Dipartimento di Scienze Biomediche Sperimentali e Cliniche “Mario Serio” ha chiesto al DSS di esprimere un parere sull’attivazione dei posti in programmazione per il triennio 2020-22 nell’ambito del SSD MED/40 in coreferenza, come approvati nella seduta del Consiglio di Dipartimento del 21 febbraio 2020.

Data l’urgenza, il Presidente riferisce di aver già inviato il proprio parere positivo e chiede al Consiglio di ratificarlo in data odierna.

Il Presidente sottopone quindi al Consiglio la suddetta programmazione come di seguito indicata:

Ricercatori a tempo determinato:

MED/40

Ordine priorità: 8

Criterio 5

Motivazione: esigenze legate alla attività assistenziale

Concertato AOU Careggi per il 2021

Il Consiglio,

udito il presidente;

Visto il Regolamento di Ateneo dei Dipartimenti e in particolare l’art. 13, c. 3, lett. d);

Vista la programmazione deliberata dal Consiglio di Dipartimento di Scienze Biomediche Sperimentali e Cliniche “Mario Serio” nella seduta del 21 febbraio 2020, pervenuta con Prot n. 39417 del 02/03/2020;

Considerato il parere positivo già espresso dal Direttore e trasmesso con nota Prot. 40559 del 3 marzo u.s.;

dopo ampia e approfondita discussione, ratifica all’unanimità

il proprio parere positivo sulla programmazione triennale del personale docente e ricercatore del Dipartimento di Scienze Biomediche Sperimentali e Cliniche “Mario Serio” per gli anni 2020-2022 per il settore in coreferenza come dettagliata in premessa.

5. c) Parere programmazione triennale del personale docente e ricercatore del Dipartimento di Medicina Sperimentale e Clinica per gli anni 2020-2022 per posti di Professore Ordinario, di Professore Associato e di Ricercatore a tempo determinato per i settori in coreferenza - ratifica

Il Presidente informa il Consiglio che con nota Prot n. 43582 del 06/03/2020 il Dipartimento di Medicina Sperimentale e Clinica ha chiesto al DSS di esprimere un parere sull’attivazione dei posti in programmazione per il triennio 2020-22 nell’ambito del SSD MED/06 in coreferenza, come approvati nella seduta del Consiglio di Dipartimento del 29 gennaio 2020.

Data l’urgenza, il Presidente riferisce di aver già inviato il proprio parere positivo e chiede al Consiglio di ratificarlo in data odierna.

Il Presidente sottopone quindi al Consiglio la suddetta programmazione come di seguito indicata:

Professori Associati:

MED/06

Ordine priorità: ** non in ordine

Criterio: 5

Motivazione: elevata attività assistenziale per la quale si rileva sofferenza in organico art 18 c4 o c1 (21)

** Concertato con MEYER per 2021

Il Consiglio,

udito il presidente;

Visto il Regolamento di Ateneo dei Dipartimenti e in particolare l'art. 13, c. 3, lett. d);

Vista la programmazione deliberata dal Consiglio di Dipartimento di Medicina Sperimentale e Clinica nella seduta del 29 gennaio 2020, pervenuta con Prot n. 43582 del 06/03/2020;

Considerato il parere positivo già espresso dal Direttore e trasmesso con nota Prot n. 45466 del 10/03/2020;

dopo ampia e approfondita discussione, ratifica all'unanimità

il proprio parere positivo sulla programmazione triennale del personale docente e ricercatore del Dipartimento di Medicina Sperimentale e Clinica per gli anni 2020-2022 per il settore in coreferenza come dettagliata in premessa.

6. Autorizzazione incarico esterno per docenza

a) Approvazione a ratifica autorizzazione al Dott. Alessio Gori (RTD/A) a svolgere l'incarico di Docenza di psicologia clinica nel Dipartimento di Scienze Umane LUMSA di Roma (M-PSI/08), per il quale è previsto un compenso lordo di € 4.000,00

Il Presidente informa il Consiglio che premesso:

VISTO il decreto legislativo 30 marzo 2001, n. 165, ed in particolare l'articolo 53, comma 7;

VISTA la legge 30 dicembre 2010, n. 240 ed in particolare l'articolo 6;

VISTO il Regolamento in materia di incompatibilità e di autorizzazioni ad incarichi retribuiti per il personale docente e ricercatore;

VISTA la richiesta di autorizzazione presentata dal Dott. Alessio GORI (RTD/A) pervenuta in data 11/02/2020 prot. 25815 relativa al conferimento di un incarico retribuito di Docenza di psicologia clinica nel Dipartimento di Scienze Umane LUMSA di Roma (M-PSI/08), per il quale è previsto un compenso lordo di € 4.000,00;

CONSIDERATO che l'incarico si svolgerà dal 01/03/2020 al 01/03/2021 con un impegno previsto di n. 50 ore e/o n. 15 giornate lavorative, presso la sede di Roma – LUMSA Università di Roma;

ACCERTATA la compatibilità di tale incarico con il regime di impegno a tempo pieno;

ACCERTATA la compatibilità di tale incarico con l'assolvimento dei compiti istituzionali;

CONSIDERATO che l'incarico ha carattere occasionale;

VERIFICATA la compatibilità dell'attività da autorizzare con le esigenze di tutela dell'immagine dell'Ateneo;

VERIFICATA l'insussistenza di situazioni, anche potenziali, di conflitto d'interessi;

PRESO ATTO che l'interessato dichiara di non superare il limite di cui all'art. 8, comma 1, lettera d) del Regolamento sopracitato;

Il Direttore ha espresso valutazione positiva con nota Prot. 32200- VII/4 Rep. 1823/2020 del 20/02/2020 ai fini del rilascio dell'autorizzazione a svolgere l'incarico di Docenza di psicologia clinica nel Dipartimento di Scienze Umane LUMSA di Roma (M-PSI/08), per il quale è previsto un compenso

loro di € 4.000,00, al Dott. Alessio Gori (RTD/A) e si impegna a portarlo a ratifica nel primo Consiglio di Dipartimento utile.

Il Consiglio approva all'unanimità.

7. Nomina commissione di valutazione preventiva per il conferimento del titolo di professore emerito

7.a) Nomina commissione di valutazione preventiva per il conferimento del titolo di professore emerito – Prof.ssa Stefanile

Il Direttore comunica che entro il 30 aprile 2020, come da circolare rettorale n. 29/2019, i Dipartimenti dovranno deliberare in merito ad eventuali proposte per il conferimento del titolo di professore emerito e di professore onorario per i professori Ordinari collocati a riposo nel periodo dal 1° novembre 2019 in possesso del requisito.

Considerato che è pervenuta la proposta per la prof.ssa Cristina Stefanile, il Consiglio di Dipartimento deve istituire un'apposita commissione composta dal Direttore e da almeno tre professori di ruolo, eventualmente anche esterni alla struttura, con il compito di valutare preventivamente la suddetta proposta.

Il Direttore propone quindi di individuare i seguenti membri, professori di ruolo: Prof. Tommaso Susini, Prof.ssa Silvia Casale, Prof.ssa Simonetta Bianchi.

Il Consiglio,

UDITO il Presidente

VISTA la legge 9 maggio 1989, n. 168 "Istituzione del Ministero dell'Università e della Ricerca Scientifica e Tecnologica";

VISTO lo Statuto dell'Università degli Studi di Firenze emanato con Decreto rettorale 6 aprile 2012, n. 329;

VISTO il "Regolamento per il conferimento del titolo di Professore emerito e di Professore onorario" emanato con Decreto rettorale n.1209/2017, Prot. n. 175267 del 24 novembre 2017;

VISTO in particolare l'Art. 3 del suddetto Regolamento che al comma 3 dispone: *Il Consiglio di Dipartimento istituisce un'apposita commissione con il compito di valutare preventivamente la [...] Tale commissione è composta dal Direttore del Dipartimento e da almeno tre Professori di ruolo, eventualmente anche esterni alla struttura;*

VISTA la circolare rettorale n. 29/2019;

VISTA la proposta, corredata dalla relazione sull'attività scientifica, didattica e istituzionale svolta, per il conferimento del titolo di professore emerito alla prof.ssa Cristina Stefanile;

all'unanimità delibera

la composizione della commissione per il conferimento del titolo di Professore emerito alla prof.ssa Cristina Stefanile come di seguito indicato:

1. Prof. Pierangelo Geppetti – Direttore
2. Prof. Tommaso Susini
3. Prof.ssa Silvia Casale
4. Prof.ssa Simonetta Bianchi

7.b) Nomina commissione di valutazione preventiva per il conferimento del titolo di professore emerito – Prof. De Martino

Il Direttore comunica che entro il 30 aprile 2020, come da circolare rettorale n. 29/2019, i Dipartimenti dovranno deliberare in merito ad eventuali proposte per il conferimento del titolo di professore emerito e di professore onorario per i professori Ordinari collocati a riposo nel periodo dal 1° novembre 2019 in possesso del requisito.

Considerato che è pervenuta la proposta per il Prof. Maurizio De Martino, il Consiglio di Dipartimento deve istituire un'apposita commissione composta dal Direttore e da almeno tre professori di ruolo, eventualmente anche esterni alla struttura, con il compito di valutare preventivamente la suddetta proposta.

Il Direttore propone quindi di individuare i seguenti membri, professori di ruolo: Prof. Tommaso Susini, Prof.ssa Silvia Casale, Prof.ssa Simonetta Bianchi.

Il Consiglio,

UDITO il Presidente

VISTA la legge 9 maggio 1989, n. 168 "Istituzione del Ministero dell'Università e della Ricerca Scientifica e Tecnologica";

VISTO lo Statuto dell'Università degli Studi di Firenze emanato con Decreto rettorale 6 aprile 2012, n. 329;

VISTO il "Regolamento per il conferimento del titolo di Professore emerito e di Professore onorario" emanato con Decreto rettorale n.1209/2017, Prot. n. 175267 del 24 novembre 2017;

VISTO in particolare l'Art. 3 del suddetto Regolamento che al comma 3 dispone: *Il Consiglio di Dipartimento istituisce un'apposita commissione con il compito di valutare preventivamente la [...] Tale commissione è composta dal Direttore del Dipartimento e da almeno tre Professori di ruolo, eventualmente anche esterni alla struttura;*

VISTA la circolare rettorale n. 29/2019;

VISTA la proposta, corredata dalla relazione sull'attività scientifica, didattica e istituzionale svolta, per il conferimento del titolo di professore emerito al prof. Maurizio De Martino (Prot n. 42763 del 05/03/2020);

all'unanimità delibera

la composizione della commissione per il conferimento del titolo di Professore emerito al prof. Maurizio De Martino come di seguito indicato:

1. Prof. Pierangelo Geppetti – Direttore
2. Prof. Tommaso Susini
3. Prof.ssa Silvia Casale
4. Prof.ssa Simonetta Bianchi

7. c) Nomina commissione di valutazione preventiva per il conferimento del titolo di professore emerito – Prof. Norelli

Il Direttore comunica che entro il 30 aprile 2020, come da circolare rettorale n. 29/2019, i Dipartimenti dovranno deliberare in merito ad eventuali proposte per il conferimento del titolo di professore emerito e di professore onorario per i professori Ordinari collocati a riposo nel periodo dal 1° novembre 2019 in possesso del requisito.

Considerato che è pervenuta la proposta per il Prof. Gian Aristide Norelli, il Consiglio di Dipartimento deve istituire un'apposita commissione composta dal Direttore e da almeno tre professori di ruolo, eventualmente anche esterni alla struttura, con il compito di valutare preventivamente la suddetta proposta.

Il Direttore propone quindi di individuare i seguenti membri, professori di ruolo: Prof. Tommaso Susini, Prof.ssa Silvia Casale, Prof.ssa Simonetta Bianchi.

Il Consiglio,

UDITO il Presidente

VISTA la legge 9 maggio 1989, n. 168 “Istituzione del Ministero dell'Università e della Ricerca Scientifica e Tecnologica”;

VISTO lo Statuto dell'Università degli Studi di Firenze emanato con Decreto rettorale 6 aprile 2012, n. 329;

VISTO il “Regolamento per il conferimento del titolo di Professore emerito e di Professore onorario” emanato con Decreto rettorale n.1209/2017, Prot. n. 175267 del 24 novembre 2017;

VISTO in particolare l'Art. 3 del suddetto Regolamento che al comma 3 dispone: *Il Consiglio di Dipartimento istituisce un'apposita commissione con il compito di valutare preventivamente la [...] Tale commissione è composta dal Direttore del Dipartimento e da almeno tre Professori di ruolo, eventualmente anche esterni alla struttura;*

VISTA la circolare rettorale n. 29/2019;

VISTA la proposta, corredata dalla relazione sull'attività scientifica, didattica e istituzionale svolta, per il conferimento del titolo di professore emerito al prof. Gian Aristide Norelli (Prot n. 45652 del 11/03/2020);

all'unanimità delibera

la composizione della commissione per il conferimento del titolo di Professore emerito al prof. Gian Aristide Norelli come di seguito indicato:

1. Prof. Pierangelo Geppetti – Direttore
2. Prof. Tommaso Susini
3. Prof.ssa Silvia Casale
4. Prof.ssa Simonetta Bianchi

ooo

La seduta in composizione ristretta ai Professori e Ricercatori termina alle ore 14,19.

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

ooo

Alle ore 14,21 il Presidente, constatata la presenza del numero legale dichiara aperta la seduta in composizione generale.

Viene nominato segretario verbalizzante la dott.ssa Angela Nutini, RAD del Dipartimento.

8. Comunicazioni

Il Presidente fa un intervento sull'attuale situazione legata al Coronavirus e ringrazia tutti i colleghi coinvolti in prima linea nella gestione dell'emergenza sanitaria.

9. Frequentatori dipartimento

Non ve ne sono.

10. Patrocini congressi / convegni

a) Patrocino al Congresso sull'artroscopia d'anca dal titolo “Le patologie dell'anca e il loro trattamento artroscopico”, che si terrà a Firenze il 22 Maggio 2020

Il Presidente comunica che è pervenuta una richiesta di utilizzo del logo da parte del Prof. Christian Carulli per il Congresso sull'artroscopia d'anca dal titolo “Le patologie dell'anca e il loro trattamento artroscopico”, che si terrà a Firenze il 22 Maggio 2020 presso The Student Hotel di Firenze. Si tratta di un evento regionale con relatori e moderatori su base nazionale per conto della Società scientifica SIAGASCOT di cui fa parte come membro attivo il Prof. Carulli.

Il Consiglio approva l'utilizzo del logo del DSS nell'ambito dell'evento in parola.

b) Patrocinio al Congresso sull'Emofilia dal titolo "La gestione delle problematiche muscolo-scheletriche in Emofilia", che si terrà a Roma il 28 Maggio 2020

Il Presidente comunica che è pervenuta una richiesta di utilizzo del patrocinio dell'Università degli studi di Firenze parte del Prof. Christian Carulli per il Congresso sull'Emofilia dal titolo "La gestione delle problematiche muscolo-scheletriche in Emofilia", che si terrà a Roma il 28 Maggio 2020. Si tratta di un evento nazionale a cui parteciperanno i massimi esperti della patologia. Patrocinato dall'Associazione Italiana Centri Emofilia -AICE - e in collaborazione con la più importante società scientifica di ortopedia - SIOT - di cui il prof. Carulli è membro.

Il Consiglio, appurato che il Prof. Christian Carulli sarà tra i relatori dell'evento e constatato che il patrocinio non sarà oneroso, all'unanimità approva la concessione del patrocinio all'evento sopra descritto. Nel contempo la richiesta di patrocinio è stata sottoposta alla valutazione del COSSUM ed è stata inoltrata per la richiesta di patrocinio del Rettore.

11. Approvazione verbale della seduta del 22 gennaio 2020

Il Presidente mette in approvazione il verbale n. 1 del 22/01/2020 inviato per email a tutti i membri del Consiglio in composizione generale. Il Consiglio, approva all'unanimità.

12. Adempimenti didattici

a) Offerta formativa a. a. 2019/20 Scuola di Psicologia - Modifica copertura dell'insegnamento cod. B020858 - PSICODINAMICA DEI GRUPPI (A-K), 2° sem

Il Presidente informa il Consiglio che la prof.ssa Lauro Grotto ha chiesto e ottenuto un congedo per gravi motivi di famiglia fino al 31 marzo 2020 e che pertanto la Scuola di Psicologia ha richiesto al Dipartimento di Scienze della Salute, con lettera della Presidente e delibera inviata successivamente, di modificare la copertura del suo insegnamento previsto nel secondo semestre. Il Presidente spiega che il Presidente del Corso di Laurea Magistrale in Psicologia Clinica e della Salute e Neuropsicologia, prof. Dettore, ha suggerito di ricorrere ad una copertura diretta da parte di un docente strutturato ed ha ottenuto la disponibilità della Prof.ssa Cecilia Ieri, ricercatrice a tempo indeterminato SSD M-PSI/07. Poiché la dott.ssa Ieri può svolgere un numero massimo annuo di ore di insegnamento pari a 96, visto che nel I semestre ha già svolto un corso di 6 cfu (63 ore), considerato che l'insegnamento PSICODINAMICA DEI GRUPPI (Cognomi A-K) è di 6 cfu (42 ore), si rende necessario trovare un altro docente strutturato che possa svolgere 2 cfu dei 6 complessivi dell'insegnamento. Il Prof. Dettore ha proposto pertanto il nome del Dott. Alessio Gori, nuovo RTD a) SSD M-PSI/07 che ha preso servizio il 1 marzo 2020.

Pertanto per l'insegnamento cod. B020858 - PSICODINAMICA DEI GRUPPI (Cognomi A-K), 6 CFU, 42 ore di didattica frontale, SSD M-PSI/07, facente parte dell'esame integrato cod. B020887 - PSICODINAMICA DEI GRUPPI E COLLOQUIO PSICOLOGICO previsto per il Primo Anno, secondo semestre, a.a. 2019-20, corso di laurea Magistrale in PSICOLOGIA CLINICA E DELLA SALUTE E NEUROPSICOLOGIA viene proposta la suddivisione tra i seguenti docenti:

- 4 CFU (28 ore), prof.ssa Cecilia IERI, ricercatrice a tempo indeterminato SSD M-PSI/07;

- 2 CFU (14 ore), Dott. Alessio Gori, RTD a) SSD M-PSI/07.

Il Consiglio,

Udito il Presidente,

Vista la programmazione didattica deliberata dal Consiglio di Dipartimento nella seduta dell'8 maggio 2019;

Preso atto della richiesta di congedo della prof.ssa Lauro Grotto, concesso dal 14 febbraio al 31 marzo 2020 come da Decreto Dirigenziale Prot. n. 30908 del 18/02/2020;
Vista la nota del Presidente della Scuola di Psicologia prof.ssa Franca Tani, pervenuta con Prot n. 41013 del 03/03/2020;
Vista la delibera Consiglio Psicologia Clinica e della Salute e Neuropsicologia, classe LM-51 del 12/02/2020, pervenuta con Prot n. 37755 del 27/02/2020;
Vista la delibera del Consiglio della Scuola di Psicologia del 4 marzo c.m.;
Considerato che la modifica richiesta non avrà ripercussioni sulle ore di didattica frontale che la professoressa Lauro Grotto deve svolgere per il corrente anno accademico, avendo la stessa già effettuato 96 ore;

delibera all'unanimità

il parere positivo a coprire per l'a.a. 2019/2020 il corso cod. B020858 - PSICODINAMICA DEI GRUPPI (Cognomi A-K), 6 CFU, 42 ore di didattica frontale, SSD M-PSI/07, facente parte dell'esame integrato cod. B020887 - PSICODINAMICA DEI GRUPPI E COLLOQUIO PSICOLOGICO previsto per il primo anno, secondo semestre, a.a. 2019-20, corso di laurea Magistrale in PSICOLOGIA CLINICA E DELLA SALUTE E NEUROPSICOLOGIA mediante i seguenti docenti:
- 4 CFU (28 ore), prof.ssa Cecilia IERI, ricercatrice a tempo indeterminato SSD M-PSI/07;
- 2 CFU (14 ore), Dott. Alessio Gori, RTD a) SSD M-PSI/07.

b) Approvazione atti procedura selettiva per l'insegnamento del modulo: "B019598 - IGIENE E SANITA' PUBBLICA (parte del C.I. PROMOZIONE DELLA SALUTE E DELLA SICUREZZA)" SSD: MED/42, CFU 1, ORE 15, COMPENSO: 375 Euro, per la Scuola di Scienze della Salute Umana, A.A. 2019/2020, II semestre.

Si chiede al consiglio di approvare gli atti relativi alla procedura indetta con l'avviso pubblico emanato con D.D. Rep. n. 664/2020, Prot n. 13466 del 23/01/2020, pubblicato sull' Albo ufficiale di Ateneo, Rep. n. 707/2020, Prot n. 13477 del 23/01/2020, per insegnamenti vacanti per il SSD MED/42 – Igiene Generale e Applicata per il secondo semestre A.A. 2019-20

Si chiede inoltre al Consiglio di estendere l'idoneità della vincitrice Dr.ssa ORNELLA VARONE, al secondo frammento dell'insegnamento:

B019598 IGIENE E SANITA' PUBBLICA (parte del C.I PROMOZIONE DELLA SALUTE E DELLA SICUREZZA; SSD: MED/42; CFU: 1; ORE: 15, COMPENSO 375 EURO)

dichiarando approvata la graduatoria D.D. Rep. 2074/2020 – Prot. n. 36164 del 26/02/2020, permanendo la relativa graduatoria dei candidati idonei invariata, assegnandole -per i motivi citati in epigrafe- l'incarico per l'insegnamento:

Corso di Laurea in OSTETRICIA

Modulo: B019598 IGIENE E SANITA' PUBBLICA (parte del C.I PROMOZIONE DELLA SALUTE E DELLA SICUREZZA; SSD: MED/42; CFU: 1; ORE: 15

da ora inNANZI denominato "II", alla:

Dott.ssa ORNELLA VARONE punteggio 43/70: IDONEO

già valutata idonea per l'omologo insegnamento.

Il Consiglio è chiamato a deliberare

Il Consiglio

VISTA la legge 30 dicembre 2010, n. 240, ed in particolare l'art. 23 "Contratti per attività di insegnamento";
VISTO il vigente Statuto dell'Università degli Studi di Firenze;
VISTO il "Regolamento in materia di incarichi di insegnamento" emanato con Decreto Rettorale 6 maggio 2019, n. 512;
VISTO l'avviso pubblico emanato con D.D. Rep. n. 664/2020, Prot n. 13466 del 23/01/2020, pubblicato sull'Albo ufficiale di Ateneo, Rep. n. 707/2020, Prot n. 13477 del 23/01/2020, per insegnamenti vacanti per il SSD MED/42 – Igiene Generale e Applicata per il secondo semestre A.A. 2019-20;
VISTO il D.D. Rep. n. 1803/2020 - Prot. n. 0031917 del 19/02/2020, 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;
PRESO ATTO della carenza comunicativa presente nel bando meglio sopra richiamato che, di fatto, impediva la corretta formulazione della domanda da parte dei candidati, in quanto gli insegnamenti indicati al punto 1) e al punto 2) sono due frammenti diversi ma indistinguibili e che, solo a causa di questo motivo, la domanda dei candidati è carente dell'indicazione relativa al frammento omologo;
SENTITO il parere della Commissione giudicatrice;
VALUTATO che la dr.ssa Varone risulta essere l'unica candidata idonea e vincitrice dell'insegnamento per il frammento uno e che nessun candidato è risultato idoneo per il frammento 2;
VISTO il D.D. Rep. 2074/2020 – Prot. n. 36164 del 26/02/2020, relativo alla pubblicazione degli atti del bando sopra richiamato, dal quale emerge l'assenza di altri candidati idonei;
ASSUNTO che, se la Commissione ha valutato la dr.ssa Varone idonea per il frammento 1, in considerazione dell'assoluta equivalenza con il frammento 2, completamente omologo, la dr.ssa Ornella Varone è da considerarsi idonea all'insegnamento di entrambi i frammenti componenti l'intero;
OTTENUTA la disponibilità della Candidata risultata vincitrice ad accettare e svolgere anche l'insegnamento omologo a quello per cui è stata valutata idonea;
VISTA l'urgenza di provvedere all'affidamento dell'insegnamento indicato al punto 2) del sopra citato bando -anche in considerazione delle correnti difficoltà riconducibili all'emergenza dettata dal Covid-19- che, in caso contrario, risulterebbe privo di Docente;
TENUTO CONTO della preminente necessità di assicurare ai Discenti la continuità didattica e la completezza del modulo;
VERIFICATA la regolarità formale della procedura;

DELIBERA

di approvare gli atti della procedura selettiva per la copertura del seguente insegnamento, indicato al punto 2) del bando pubblicato in data 23/01/2020, con DD 664/2020 – Prot. n. 13466, permanendo la relativa graduatoria dei candidati idonei invariata:

Corso di Laurea in OSTETRICIA

Modulo: B019598 IGIENE E SANITA' PUBBLICA – FRAMMENTO I (parte del C.I PROMOZIONE DELLA SALUTE E DELLA SICUREZZA); SSD: MED/42; CFU: 1; ORE: 15, COMPENSO 375 €

e di estendere detta approvazione all'insegnamento omologo:

Modulo: B019598 IGIENE E SANITA' PUBBLICA – FRAMMENTO II (parte del C.I PROMOZIONE DELLA SALUTE E DELLA SICUREZZA); SSD: MED/42; CFU: 1; ORE: 15, COMPENSO 375 € (d'ora innanzi denominato: "FRAMMENTO II")

secondo la seguente graduatoria degli idonei:

Resta invariato quanto precedentemente contenuto nel Decreto del Direttore, Rep. n. 2074/2020, Prot. n. 36164 del 26/02/2020, pubblicato nell'Albo Ufficiale dell'Università degli Studi di Firenze, con Rep. n. 2279/2020 e Prot. n. 36194 del 26/02/2020.

13. Adempimenti Master Corsi di Perfezionamento e Aggiornamento Professionale

a) Comitato Ordinatore Master "Associato di Ricerca Clinica"

A seguito dell'approvazione della programmazione didattica del Master a.a. 2019/2020, il Consiglio è chiamato a deliberare sul seguente Comitato Ordinatore Master come di seguito indicato:

Prof. Andrea Novelli
Prof. Pierangelo Geppetti
Prof. Domenico Pellegrini

b) Comitato Ordinatore Master "Psicopatologia Forense e Criminologia"

A seguito dell'approvazione della programmazione didattica di Master a.a. 2019/2020, il Consiglio è chiamato a deliberare sul seguente Comitato Ordinatore Master come di seguito indicato:

Prof. Barbara Gualco
Prof. Vilma Pinchi
Prof. Elisabetta Bertol

c) Comitato Ordinatore Master "Disturbi della nutrizione e alimentazione"

A seguito dell'approvazione della programmazione didattica di Master a.a. 2019/2020, il Consiglio è chiamato a deliberare sul seguente Comitato Ordinatore Master come di seguito indicato:

Prof. Valdo Ricca
Prof. Giovanni Castellini
Dott. Lorenzo Lelli
Dott.ssa Linda Vignozzi

d) Comitato Ordinatore Master "Epidemiologia Clinica e linee guida" sostituzione Prof. De Martino

A seguito dell'approvazione della programmazione didattica del Master a.a. 2019/2020 e del pensionamento del Prof. Maurizio De Martino precedentemente incluso nel C.O. sostituito dal Prof. Stefano Stagi, il Consiglio è chiamato a deliberare sulla seguente integrazione come di seguito indicato:

Prof. Elena Chiappini
Prof. Paolo Bonanni
Prof. Angela Bechini

Prof. Stefano Stagi

e) Comitato Ordinatore Master “Immunologia e Allergologia Pediatrica”

A seguito dell'approvazione della programmazione didattica del Master a.a. 2019/2020, il Consiglio è chiamato a deliberare sul seguente Comitato Ordinatore Master come di seguito indicato:

Prof. Chiara Azzari
Dott.ssa Silvia Ricci
Dott.ssa Francesca Mori
Dott.ssa Clementina Canessa

f) Comitato Ordinatore Master “Infermieristica Pediatrica”

A seguito dell'approvazione della programmazione didattica del Master a.a. 2019/2020, il Consiglio è chiamato a deliberare sul seguente Comitato Ordinatore Master come di seguito indicato:

Prof. Giovanni Maria Poggi
Prof. Stefano Stagi
Prof. Luisa Galli

g) Comitato Ordinatore Master “Lesioni cutanee nell’adulto e nel bambino: prevenzione e trattamento”

A seguito dell'approvazione della programmazione didattica del Master a.a. 2019/2020, il Consiglio è chiamato a deliberare sul seguente Comitato Ordinatore Master come di seguito indicato:

Prof. Laura Rasero
Prof. Alessandro Bartoloni
Prof. Guglielmo Bonaccorsi
Prof. Marco Matucci Cerinic
Prof. Ferdinando Paternostro

h) Comitato Ordinatore Master “Medicina Perioperatoria”

A seguito dell'approvazione della programmazione didattica del Master a.a. 2019/2020, il Consiglio è chiamato a deliberare sul seguente Comitato Ordinatore Master come di seguito indicato:

Prof. Stefano Romagnoli
Prof. Angelo Raffaele De Gaudio
Prof. Gianluca Villa
Prof. Chiara Adembri

i) Comitato Ordinatore Master “Odontologia Forense”

A seguito dell'approvazione della programmazione didattica del Master a.a. 2019/2020, il Consiglio è chiamato a deliberare sul seguente Comitato Ordinatore Master come di seguito indicato:

Prof. Vilma Pinchi
Prof. Francesco Cairo
Prof. Barbara Gualco

j) Comitato Ordinatore Master “Diagnostica clinica strumentale e di laboratorio a supporto delle decisioni dell'ostetrica”

A seguito dell'approvazione della programmazione didattica del Master a.a. 2019/2020, il Consiglio è chiamato a deliberare sul seguente Comitato Ordinatore Master come di seguito indicato:

Prof. Mariarosaria Di Tommaso
Prof. Paolo Bonanni
Dott.ssa Viola Seravalli

k) Comitato Ordinatore Master “Formazione teorico-pratica in metodologie di purificazione ematica extracorporea nel paziente critico: dalla ricerca di base alle applicazioni cliniche”

A seguito dell'approvazione della programmazione didattica del Master a.a. 2019/2020, il Consiglio è chiamato a deliberare sul seguente Comitato Ordinatore Master come di seguito indicato:

Prof. Gianluca Villa
Prof. Angelo Raffaele De Gaudio
Prof. Stefano Romagnoli

l) Comitato Ordinatore Master “Salute e Medicina di Genere”

A seguito dell'approvazione della programmazione didattica del Master a.a. 2019/2020, il Consiglio è chiamato a deliberare sul seguente Comitato Ordinatore Master come di seguito indicato:

Prof. Cinzia Fatini
Prof. Paola Parronchi
Prof. Maria Elisabetta Coccia
Prof. Felice Petraglia
Prof. Pierangelo Geppetti

m) Comitato Ordinatore Master “Scienze tricologiche”

A seguito dell'approvazione della programmazione didattica di Master a.a. 2019/2020, il Consiglio è chiamato a deliberare sul seguente Comitato Ordinatore Master come di seguito indicato:

Prof. Silvia Moretti
Prof. Emiliano Antiga
Prof. Vanni Giannotti

n) Comitato Ordinatore Master “Master universitario di alta formazione e qualificazione in terapia del dolore”

A seguito dell’approvazione della programmazione didattica di Master a.a. 2019/2020, il Consiglio è chiamato a deliberare sul seguente Comitato Ordinatore Master come di seguito indicato:

Prof. Domenico Pellegrini
Prof. Pierangelo Geppetti
Prof. Angelo Raffaele De Gaudio

o) Programmazione didattica Master in “Odontologia Forense” a.a. 2019/2020

Il Presidente comunica di aver ricevuto dal Coordinatore del Master la tabella relativa alla programmazione didattica del Master “Odontologia forense”, coordinatore prof.ssa Vilma Pinchi, per l’a.a. 2019/2020

La programmazione prevede l’emissione di 1 bando di insegnamento per il SSD MED/43, il rinnovo di 3 contratti e sono previsti interventi di disseminazione.

Il Consiglio approva all’unanimità la programmazione didattica del Master in “Odontologia forense” per l’a.a. 2019/2020.

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

a) Ratifica - II Rinnovo Borse di ricerca Davide Fattori e Matilde Marini dal 15/03/2020 – 14/03/2021– responsabile prof. Pierangelo Geppetti

Il Presidente chiede al Consiglio di ratificare il II rinnovo di una borsa di ricerca, con decorrenza 15/03/2020 al 14/03/2021 e della durata di 12 (12) mesi.

Titolo della Borsa:	Studio di molecole ad attività broncodilatante per il trattamento di malattie respiratorie in modelli di broncocostrizione
Settore Scientifico-Disciplinare	BIO/14
Responsabile della Ricerca	Prof. Pierangelo Geppetti PO BIO/14
Borsista	Davide Fattori e Matilde Marini
Decorrenza contrattuale	15/03/2020 - 14/03/2021
Durata	12 (dodici) mesi

Importo totale della borsa	24.000,00 (12.000,00 cadauna)
Finanziamento struttura	24.000,00
Provenienza dei Fondi COAN Anticipata	GEPPETTI_CHIESI__BPCO_2019 17432/2020

Terminato l'esame della richiesta, il Consiglio, vista la richiesta del responsabile scientifico prof. Pierangelo Geppetti, 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 a maggioranza a (ai sensi dell'art. 4, comma 1, lettera c) del Codice Etico di Ateneo la prof.ssa Daniela Massi, si astiene) parere favorevole a ratificare la richiesta del rinnovo di borsa post laurea sopra descritto.

ooo

b) II Rinnovo Borse di ricerca Andrea Lapucci dal 15/04/2020 al 14/10/2020– responsabile prof. Enrico Mini

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla proposta di II rinnovo di una borsa di ricerca, con decorrenza 15/04/2020 - 14/10/2020 e della durata di 6 (sei) mesi, sufficienti a concludere il progetto.

Titolo della Borsa:	“Studio di marcatori genomici predittivi nel carcinoma coloretale e nei linfomi”,
Settore Scientifico-Disciplinare	MED/06
Responsabile della Ricerca	Prof. Enrico Mini PO MED/06
Borsista	Andrea Lapucci
Decorrenza contrattuale	15/04/2020 - 14/10/2020
Durata	6 (sei) mesi
Importo totale della borsa	9.500,00
Finanziamento struttura	9.500,00
Provenienza dei Fondi COAN Anticipata	MINI_INTESASANPAOLO_2019 21246/2020

Terminato l'esame della richiesta, il Consiglio, vista la richiesta del responsabile scientifico prof. Enrico Mini, 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 rinnovo di borsa post laurea sopra descritto.

ooo

c) II Rinnovo Borse di ricerca Cristina Napoli dal 1/04/2020 al 30/09/2020– responsabile prof. Enrico Mini

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla proposta di II rinnovo di una borsa di ricerca, con decorrenza 1/04/2020 - 30/09/2020 e della durata di 6 (sei) mesi.

Titolo della Borsa:	“Studio di marcatori genetici predittivi di efficacia e tossicità da oxaliplatino nel carcinoma coloretale”
Settore Scientifico-Disciplinare	MED/06
Responsabile della Ricerca	Prof. Enrico Mini PO MED/06
Borsista	Cristina Napoli
Decorrenza contrattuale	1/04/2020 - 30/09/2020
Durata	6 (sei) mesi
Importo totale della borsa	6.000,00
Finanziamento struttura	6.000,00
Provenienza dei Fondi COAN Anticipata	MINI_INTESASANPAOLO_2019 21248/2020

Terminato l'esame della richiesta, il Consiglio, vista la richiesta del responsabile scientifico prof. Enrico Mini, 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 rinnovo di borsa post laurea sopra descritto.

ooo

d) II Rinnovo Borse di ricerca Serena Mariotti dal 15/04/2020 al 14/04/2021– responsabile prof.ssa Laura Rasero

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla proposta di II rinnovo di una borsa di ricerca, con decorrenza 15/04/2020 - 14/04/2021 e della durata di 12 (dodici) mesi.

Titolo della Borsa:	“Attività di infermiere di ricerca per trial clinici nell'ambito delle terapie cellulari e medicina trasfusionale”
Settore Scientifico-Disciplinare	MED/45
Responsabile della Ricerca	Prof. ssa Laura Rasero PA MED/45
Borsista	Serena Mariotti
Decorrenza contrattuale	15/04/2020 - 14/04/2021
Durata	12 (dodici) mesi
Importo totale della borsa	19.000,00
Finanziamento struttura	19.000,00

Provenienza dei Fondi COAN Anticipata	BORSA_AOUC_2020
--	-----------------

Terminato l'esame della richiesta, il Consiglio, vista la richiesta del responsabile scientifico prof.ssa Laura Rasero, 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 rinnovo di borsa post laurea sopra descritto

e) Attivazione n. 1 assegno di ricerca cofinanziato, Responsabile prof.ssa Maria Grazia Giovannini

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla proposta di attivazione del seguente bando per n° 1 assegno di ricerca cofinanziato, con decorrenza 1 luglio 2020 – 30 giugno 2021

Tipologia dell'assegno	Cofinanziato
Decorrenza attività di ricerca (ogni 1° del mese con esclusione del mese di agosto)	1 luglio 2020 – 30 giugno 2021
Titolo dell'assegno	“Effetti di diversi composti cannabinoidi naturali e sintetici in modelli sperimentali di neurodegenerazione”
Settore disciplinare	BIO/14
Responsabile della ricerca e qualifica	Prof.ssa Maria Grazia Giovannini PA. BIO/14
Requisiti di ammissione	Laurea Specialistica/Magistrale in Scienze Biologiche o equivalenti V.o.N.O. Dottorato di Ricerca in Farmacologia Curriculum scientifico e professionale idoneo allo svolgimento del progetto
Processo di selezione in italiano	Il concorso è per titoli e per colloquio
Durata (da uno a tre anni)	Un anno
Costo totale dell'assegno (da 23.786,76 a 30.922,08)	€ 25.000,00
Finanziamento Ateneo	€ 2.900,00

Finanziamento Struttura	€ 22.100,00 - Fondi Intesa San Paolo
Provenienza fondi Numero COAN	GIOVANNINI_INTESASANPAOLO_2019 21253/2020
data, ora e luogo del colloquio (tra il 1° ed il 15 del mese precedente la decorrenza contrattuale)	La selezione avverrà il giorno 28 maggio 2020 alle ore 11.30 presso Dipartimento di Scienze della Salute, CUBO2, del DSS Sezione di Farmacologia Clinica e Oncologica Viale Pieraccini 6 Firenze o, in alternativa, in via Telematica

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 a maggioranza parere favorevole alla richiesta del nuovo assegno di cui sopra, e dà mandato al Direttore di nominare, alla scadenza del bando, la Commissione Giudicatrice su indicazione del Responsabile Scientifico.

ooo

f) Attivazione n. 2 assegni di ricerca assistenziali, Responsabile prof.ssa Chiara Azzari

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla proposta di attivazione del seguente bando per n. 2 assegni di ricerca assistenziali, con decorrenza 1 giugno 2020 – 31 maggio 2021

Tipologia dell'assegno	Assistenziale
Decorrenza attività di ricerca (ogni 1° del mese con esclusione del mese di agosto)	1 giugno 2020 – 31 maggio 2021
Titolo dell'assegno	“Immunità e infezioni - Screening neonatale di Immunodeficienze congenite”
Settore disciplinare	MED/38
Responsabile della ricerca e qualifica	Prof.ssa Chiara Azzari MED/38
Requisiti di ammissione	Laurea magistrale/specialistica in Biologia (LM6) o equipollenti V.o.N.O.; -Curriculum scientifico-professionale idoneo allo svolgimento della ricerca; <u>Verranno valutati titoli preferenziali:</u> Esperienza lavorativa o di tirocinio nel settore delle immunodeficienze congenite e della biologia molecolare.

Processo di selezione in italiano	Il concorso è per titoli e per colloquio
Durata (da uno a tre anni)	Un anno
Costo totale dell'assegno (da 23.786,76 a 30.922,08)	€ 23.786,76 x 2
Finanziamento Ateneo	
Finanziamento Struttura	Fondi Azzari
Provenienza fondi Numero COAN	AOUM
data, ora e luogo del colloquio (tra il 1° ed il 15 del mese precedente la decorrenza contrattuale)	La selezione avverrà il giorno <u>21 maggio alle ore 9.00</u> in via Telematica Google MEET, in alternativa, se le condizioni lo permetteranno presso il DSS Sezione di Pediatria e Scienze Infermieristiche Pediatriche Viale Pieraccini 24 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 a maggioranza parere favorevole alla richiesta del nuovo assegno di cui sopra, e dà mandato al Direttore di nominare, alla scadenza del bando, la Commissione Giudicatrice su indicazione del Responsabile Scientifico.

ooo

g) Attivazione n. 1 assegno di ricerca cofinanziato, Responsabile prof.ssa Daniela Massi

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla proposta di attivazione del seguente bando per n° 1 assegno di ricerca cofinanziato, con decorrenza 1/05/2020 - 30/04/2021

Tipologia dell'assegno	Cofinanziato
Decorrenza attività di ricerca (ogni 1° del mese con esclusione del mese di agosto)	1/05/2020 - 30/04/2021
Titolo dell'assegno	“Analisi morfo-fenotipica del contesto immunitario nel melanoma cutaneo”
Settore disciplinare	MED/08

Responsabile della ricerca e qualifica	Prof.ssa Daniela Massi
Requisiti di ammissione	Laurea Specialistica/Magistrale in Scienze Biologiche, Biotecnologie, Scienze Naturali o equivalenti V.o.N.O. Curriculum scientifico e professionale idoneo allo svolgimento del progetto Documentata conoscenza della lingua inglese
Processo di selezione in italiano	Il concorso è per titoli e per colloquio ed eventualmente anche in via telematica
Durata (da uno a tre anni)	Un anno
Costo totale dell'assegno (da 23.786,76 a 30.922,08)	€. 23.786,76
Finanziamento Ateneo	€ 2.900,00
Finanziamento Struttura	€ 20.886,76
Provenienza fondi Numero COAN	AIRC 5x1000 23591/2020
data, ora e luogo del colloquio (tra il 1° ed il 15 del mese precedente la decorrenza contrattuale)	La selezione avverrà il giorno 14/04/2020 alle ore 9.00 presso Aula B, CUBO2, del DSS Sezione di Farmacologia Clinica e Oncologica Viale Pieraccini 6 Firenze o, in alternativa, Via Telematica

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 a maggioranza (ai sensi dell'art. 4, comma 1, lettera c) del Codice Etico di Ateneo il prof. Pierangelo Geppetti, si astiene) parere favorevole alla richiesta del nuovo assegno di cui sopra, e dà mandato al Direttore di nominare, alla scadenza del bando, la Commissione Giudicatrice su indicazione del Responsabile Scientifico.

ooo

h) Attivazione n. 1 assegno di ricerca assistenziale Tip. 1, Responsabile prof. Pierangelo Geppetti

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla proposta di attivazione del seguente bando per n° 1 assegno di ricerca assistenziale, con decorrenza 1/05/2020 - 30/04/2021

Tipologia dell'assegno	Totale carico - Assistenziale Tip. 1: nessun contatto con pazienti ma solo con dati clinici sensibili
------------------------	---

Decorrenza attività di ricerca (ogni 1° del mese con esclusione del mese di agosto)	1/05/2020 - 30/04/2021
Titolo dell'assegno	“Valutazione dell'attività farmacologica di nuove entità molecolari in diverse patologie croniche: malattie polmonari e cefalee primarie”
Settore disciplinare	BIO/14
Responsabile della ricerca e qualifica	Prof. Pierangelo Geppetti
Requisiti di ammissione	-Laurea Specialistica/Magistrale in Scienze Biologiche, Biotecnologie, o equivalenti V.o.N.O. -Curriculum scientifico in cui si dichiara di possedere le seguenti conoscenze: Capacità di progettare e condurre autonomamente esperimenti inerenti al progetto di ricerca; Conoscenza della lingua inglese; Conoscenza di applicativi per l'acquisizione e analisi di dati.
Processo di selezione in italiano	Il concorso è per titoli e per colloquio ed eventualmente anche in via telematica
Durata (da uno a tre anni)	Un anno
Costo totale dell'assegno (da 23.786,76 a 30.922,08)	€ 23.786,76
Finanziamento Ateneo	/
Finanziamento Struttura	€ 23.786,76
Provenienza fondi Numero COAN	Fondi Geppetti COAN 37318/2020
data, ora e luogo del colloquio (tra il 1° ed il 15 del mese precedente la decorrenza contrattuale)	La selezione avverrà il giorno 14/04/2020 alle ore 12.00 presso Aula B, CUBO2, del DSS Sezione di Farmacologia Clinica e Oncologica Viale Pieraccini 6 Firenze o, in alternativa, Via Telematica

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 a maggioranza (ai sensi dell'art. 4, comma 1, lettera c) del Codice Etico di Ateneo la prof.ssa Daniela Massi, si astiene) parere favorevole alla richiesta del nuovo assegno di cui sopra, e dà mandato al Direttore di nominare, alla scadenza del bando, la Commissione Giudicatrice su indicazione del Responsabile Scientifico.

ooo

i) Attivazione n. 1 Borsa di Ricerca – responsabile prof.ssa Daniela Massi – 12 mesi – 15/05/2020 – 14/05/2021

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla richiesta pervenuta dalla prof.ssa Daniela Massi 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	“Valutazione immunoistochimica e morfo-fenotipica del contesto immunitario nella progressione e metastatizzazione del tumore in campioni di tessuto di metastasi tumorale”
Responsabile della ricerca e qualifica	Prof.ssa Daniela Massi PO MED/08
Settore disciplinare	MED/08
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 magistrale/specialistica in Medicina e Chirurgia V.o.N.O.; b) Curriculum scientifico professionale idoneo allo svolgimento del progetto; c) Documentata conoscenza della strumentazione tecnica inerente al progetto.
Durata	12 mesi
Decorrenza attività di ricerca	15/05/2020 – 14/05/2021
Numero borse da attivare	1 (una)
Costo totale della borsa*	€ 12.000
Progetto e coan	AIRC 5x1000 Massi COAN 37265/2020

Data, ora e luogo dell'eventuale colloquio	La selezione avverrà il giorno 27/04/2020 alle ore 10.00 presso Aula B, CUBO2, del DSS Sezione di Farmacologia Clinica e Oncologica Viale Pieraccini 6 Firenze o, in alternativa, in Via Telematica
--	---

Terminato l'esame delle richieste, il Consiglio, preso atto dell'istanza pervenuta e la disponibilità dei fondi di bilancio, esprime parere favorevole a maggioranza (ai sensi dell'art. 4, comma 1, lettera c) del Codice Etico di Ateneo il prof. Pierangelo Geppetti, si astiene) 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

a) Attivazione n. 1 Borsa di Ricerca – responsabile prof. Pierangelo Geppetti – 6 mesi – 1/06/2020 – 30/11/2020

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla richiesta pervenuta dal prof. Pierangelo Geppetti 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	“Caratterizzazione farmacologica del canale TRPA1 in modelli di dolore neuropatico ed infiammatorio”
Responsabile della ricerca e qualifica	Prof. Pierangelo Geppetti 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 magistrale/specialistica in Scienze Biologiche o equivalenti V.o.N.O.; b) Curriculum scientifico professionale idoneo allo svolgimento del progetto; c) Conoscenza della strumentazione tecnica inerente al progetto;
Durata	6 mesi
Decorrenza attività di ricerca	1/06/2020 – 30/11/2020
Numero borse da attivare	1 (una)

Costo totale della borsa*	€ 9.000
Progetto e coan	NASSINI ANTAGONISTI COAN 38569/2020
Data, ora e luogo dell'eventuale colloquio	La selezione avverrà il giorno 11/05/2020 alle ore 9.00 presso Aula B, CUBO2, del DSS Sezione di Farmacologia Clinica e Oncologica Viale Pieraccini 6 Firenze o, in alternativa, in Via Telematica

Terminato l'esame delle richieste, il Consiglio, preso atto dell'istanza pervenuta e la disponibilità dei fondi di bilancio, esprime parere favorevole a maggioranza (ai sensi dell'art. 4, comma 1, lettera c) del Codice Etico di Ateneo la prof.ssa Daniela Massi, si astiene) 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) Valutazioni comparative per il conferimento di contratti di lavoro autonomo esercitato nella forma della collaborazione coordinata - Dott. Giovanni Poggi

Il Presidente comunica che, dovendo sopperire ad esigenze particolari, temporanee e contingenti, il dott. Giovanni Poggi, con lettera prot. n. 47530/2020 del 17/03/2020, ha chiesto l'indizione di una procedura di valutazione comparativa per titoli, qualora la ricognizione interna non avesse individuato la professionalità necessaria, per il conferimento di n. 1 (uno) incarico di collaborazione coordinata/prestazione d'opera professionale finalizzata all'espletamento di attività di **Tutoraggio didattico e gestione del Corso di Perfezionamento;**

In particolare il collaboratore dovrà occuparsi, nell'ambito del Progetto *del Corso di Perfezionamento in Infermieristica Ambulatoriale e di Continuità (IPAC)* di :

- Tutoraggio e gestione dell'attività pratica degli studenti con gli ambulatori di pediatria di base;
- Rapporti con il personale docente;
- Controllo sui contenuti didattici del corso riguardo alla correttezza scientifica;
- Assistenza agli studenti per attività formativa e predisposizione elaborato finale

Il Consiglio, vista e valutata la richiesta, all'unanimità dei presenti, dà mandato al Direttore ad indire la valutazione comparativa per l'affidamento dell'incarico e a nominare altresì il Responsabile del procedimento, qualora la previa ricognizione interna all'Ateneo non individui la professionalità richiesta. Il Consiglio, inoltre, autorizza la relativa spesa.

Il contratto avrà durata 4 mesi a decorrere dal **1 giugno 2020 al 30 settembre 2020**

Il collaboratore o il prestatore d'opera da selezionare dovrà avere il seguente profilo professionale:

- 1) Laurea in Specialistica/Magistrale in Medicina e Chirurgia V.o.N.O.
- 2) Specializzazione in Pediatria;
- 3) Pregressa esperienza pluriennale di Tutoraggio Didattico maturata in relazione all'attività da svolgere e/o in settori analoghi;

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

- fino a 10 punti per il punteggio di laurea;
- fino ad un massimo di 40 punti per la pregressa esperienza professionale maturata in relazione all'attività da svolgere e/o in settori analoghi;
- fino a 50 per la valutazione del curriculum vitae.

L'importo lordo del corrispettivo previsto comprensivo di tutti gli oneri a carico del percipiente è pari ad € **3.500,00**. L'importo è determinato basandosi sull'attività richiesta.

(per lavoro autonomo nella forma della collaborazione coordinata) Il suddetto compenso verrà corrisposto in un'unica soluzione a conclusione del contratto dietro presentazione di una relazione esplicativa delle attività in essere volta ad accertare l'effettivo raggiungimento degli obiettivi pattuiti.

La spesa graverà sul budget del Dipartimento di *Scienze della Salute*, progetto Perfezionamento in Infermieristica Ambulatoriale e di Comunità (IPAC), COAN 23602/2020 La prestazione sarà coordinata dal Prof. Giovanni Maria Poggi a cui il collaboratore farà riferimento per le direttive e le indicazioni di massima circa l'espletamento dell'attività che si svolgerà prevalentemente nei locali del Dipartimento di Scienze della Salute Sezione di Pediatria e di Infermieristica Pediatrica, Viale Pieraccini 24 Firenze.

ooo

m) Valutazioni comparative per il conferimento di n. 2 contratti di lavoro autonomo esercitati nella forma della prestazione d'opera professionale - Dott. Barbara Gualco

Il Presidente comunica che, dovendo sopperire ad esigenze particolari, temporanee e contingenti, la dott.ssa Barbara Gualco, con lettere prot. n 48024 del 18/03/2020 (TIP. 1) e prot. 48031 del 18/03/2020 (TIP. 2), ha chiesto l'indizione di una procedura di valutazione comparativa per titoli, qualora la ricognizione interna non avesse individuato la professionalità necessaria, per il conferimento di n. 2 (due) incarichi di collaborazione coordinata/prestazione d'opera professionale finalizzato all'espletamento di attività di: **“Tutoraggio didattico nell'ambito del Master “Psicopatologia Forense e Criminologia” Tipologia 1 e Tipologia 2:**

In particolare il collaboratore dovrà occuparsi, nell'ambito del Progetto *del Master in Psicopatologia Forense e Criminologia* di :

Tipologia 1:

Le attività altamente qualificate oggetto della prestazione consisteranno in:

rispondere alle esigenze degli studenti di avere un referente per il coordinamento delle lezioni;

Organizzazione dei progetti di tirocinio obbligatorio,

programmazione degli studi guidati

predisposizione del materiale didattico

pianificazione delle attività di studio personalizzate degli studenti.

In particolare l'incaricato dovrà occuparsi, nell'ambito del Progetto “Master in Psicopatologia Forense e Criminologia”, di:

Rispondere alle richieste degli studenti del master per quanto riguarda l'attuazione e il coordinamento dei progetti individuali inerenti il tirocinio obbligatorio;

Predisporre e guidare la programmazione degli studi guidati dei singoli studenti;

Organizzare il materiale didattico e la sua diffusione agli studenti;

Organizzare la programmazione delle sezioni di esame e di tesi;

Rispondere ai quesiti formativi degli studenti e mediare i rapporti con la segreteria del Dipartimento;

Collaborare con il corpo docente alla programmazione e attuazione di eventi formativi allargati come seminari e giornate aperte di studio;

Curare la diffusione di ogni informazione riguardante il master tramite il sito web, la creazione di pagine di aggiornamento e mailing list, rispondendo ai quesiti posti dagli interessati tramite email o telefono.

Il collaboratore o il prestatore d'opera di Tipologia 1, da selezionare, dovrà avere il seguente profilo professionale:

1) Laurea magistrale in Psicologia o titoli equipollenti V.o.N.O.;

2) Iscrizione all'Albo degli Psicologi;

3) Abilitazione all'esercizio della professione di Psicoterapeuta

4) Nell'ambito del Curriculum Scientifico professionale verranno valutati titoli preferenziali:

- titolo di formazione post laurea in ambito psichiatrico e affini; - Esperienza in ambito peritale;- Esperienza di collaborazione e progettazione in ambito sociale (strutture comunitarie);
- Progettazione in ambito psichiatrico - Esperienza professionale in qualità di Tutor maturata presso soggetti pubblici e/o privati; - Esperienza professionale maturata in relazione ad attività

lavorativa prestata presso soggetti pubblici e/o privati; - Documentata Conoscenza Pacchetto Office e Rete Internet.

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

- fino a 40 punti per titoli formativi;
- fino ad un massimo di 60 punti per esperienza professionale maturata in ambito psichiatrico, psicopatologico in relazione all'attività da svolgere e/o in settori analoghi.

Tipologia 2:

Le attività altamente qualificate oggetto della prestazione consisteranno in:

rispondere alle esigenze degli studenti di avere un referente per il coordinamento delle lezioni;

Organizzazione dei progetti di tirocinio obbligatorio,

programmazione degli studi guidati

predisposizione del materiale didattico

pianificazione delle attività di studio personalizzate degli studenti.

In particolare l'incaricato dovrà occuparsi, nell'ambito del Progetto "Master in Psicopatologia Forense e Criminologia", di:

Rispondere alle richieste degli studenti del master per quanto riguarda l'attuazione e il coordinamento dei progetti individuali inerenti il tirocinio obbligatorio;

Predisporre e guidare la programmazione degli studi guidati dei singoli studenti;

Organizzare il materiale didattico e la sua diffusione agli studenti;

Organizzare la programmazione delle sezioni di esame e di tesi;

Rispondere ai quesiti formativi degli studenti e mediare i rapporti con la segreteria del Dipartimento;

Curare la diffusione di ogni informazione riguardante il master tramite il sito web, la creazione di pagine di aggiornamento e mailing list, rispondendo ai quesiti posti dagli interessati tramite email o telefono.

Il collaboratore o il prestatore d'opera di Tipologia 2, da selezionare, dovrà avere il seguente profilo professionale:

1) Laurea magistrale/specialistica in Psicologia o titoli equipollenti V.o.N.O. (Con votazione di almeno 105/110);

2) Master di secondo livello in Psicologia Giuridica e affini;

3) Iscrizione all'Albo degli Psicologi (da almeno 3 anni);

4) Psicoterapeuta

5) Nell'ambito del Curriculum Scientifico professionale verranno valutati titoli preferenziali:

- Corso in progettazione sociale; - Esperienza in ambito peritale; - Esperienza in ambito psichiatrico-forense; - Esperienza in ambito psichiatrico-clinico; - Esperienza (di almeno 3 anni) nell'ambito della progettazione sociale; - Esperienza professionale nel ruolo di Coordinamento, Segreteria Organizzativa e Tutor maturata presso soggetti pubblici e/o privati; - Esperienza professionale maturata in relazione ad attività lavorativa prestata presso soggetti pubblici e/o privati; - Certificato di lingua inglese (livello B1 o superiori); - Documentata conoscenza Pacchetto Office e Rete Internet.

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

- fino a 30 punti per titoli formativi;

- fino ad un massimo di 40 punti per esperienza maturata in ambito psichiatrico forense e della progettazione sociale;

- fino ad un massimo di 30 punti per la conoscenza della lingua inglese e del pacchetto office.

Il Consiglio, vista e valutata la richiesta, all'unanimità dei presenti, dà mandato al Direttore ad indire la valutazione comparativa per l'affidamento dell'incarico e a nominare altresì il Responsabile del procedimento, qualora la previa ricognizione interna all'Ateneo non individui la professionalità richiesta. Il Consiglio, inoltre, autorizza la relativa spesa.

Il contratto dovrà decorrere dal 1 giugno 2020 al 31 maggio 2021

L'importo lordo del corrispettivo previsto comprensivo di tutti gli oneri a carico del percipiente è pari ad € **12.000,00** ciascuno. L'importo è determinato basandosi sull'attività richiesta.

(per lavoro autonomo nella forma della collaborazione coordinata) Il suddetto compenso verrà corrisposto in 3 (tre) rate di pari importo di cui la prima dopo un mese dalla decorrenza la seconda a metà periodo e

infine la terza, a conclusione del contratto dietro presentazione di una relazione esplicativa delle attività in essere volta ad accertare l'effettivo raggiungimento degli obiettivi pattuiti.

La spesa graverà sul budget del Dipartimento di *Scienze della Salute*, progetto *GUALCO_MASTER_CRIMINOLOGIA_2019-20*

La prestazione sarà coordinata dalla dott.ssa Barbara Gualco a cui i collaboratori faranno riferimento per le direttive e le indicazioni di massima circa l'espletamento dell'attività che si svolgerà prevalentemente nei locali del Dipartimento di Scienze della Salute Sezione di Scienze Medico Forense, Largo Brambilla 3 50134 Firenze.

15. Approvazione contributi, contratti, convenzioni

a) Approvazione accordo con Azienda Ospedaliera Sant'Andrea di Roma per studio osservazionale - responsabile Gianluca Villa

Il Consiglio di Dipartimento è chiamato ad esprimersi sulla stipula dell'Accordo di collaborazione con l'Azienda Ospedaliera Sant'Andrea di Roma per lo studio osservazionale dal titolo: "Utilizzo delle terapie di purificazione ematica extracorporea nel paziente critico con danno renale acuto e/o insufficienza multiorgano: un registro osservazionale, prospettico, multicentrico" prot 14903_oss, approvato dal Comitato Etico di Area Vasta Centro nella seduta del 16/07/2019

Il Dipartimento di Scienze della Salute è il Promotore dello Studio, nonché centro coordinatore.

Lo Sperimentatore Coordinatore, responsabile Scientifico per il Dipartimento, è il dr. Gianluca Villa. L'accordo di collaborazione non prevede contributi economici ma la partecipazione della U.O.C Anestesia e Terapia Intensiva dell'Azienda Ospedaliera S.Andrea di Roma allo studio come Centro Partecipante attraverso l'arruolamento di 50 pazienti. Lo Sperimentatore responsabile presso il centro Partecipante è la dr.ssa Elisa Alessandri. La durata dell'accordo sarà fino al termine dello studio previsto indicativamente per l'01/06/2021. Il Dipartimento si impegna a fornire attraverso le modalità specificate nel protocollo il materiale necessario per la raccolta dei dati previsto nello studio. Al termine dell'esposizione, il Consiglio, esprime parere favorevole alla stipula dell'Accordo di Collaborazione con l'Azienda Ospedaliera s. Andrea di Roma per lo studio osservazionale "Utilizzo delle terapie di purificazione ematica extracorporea nel paziente critico con danno renale acuto e/o insufficienza multiorgano: un registro osservazionale, prospettico, multicentrico" di cui è responsabile il dr. Gianluca Villa.

b) Proposta di attivazione Laboratorio Congiunto "Design della comunicazione per la sostenibilità"- Raccolta eventuali osservazioni

Il Presidente informa di avere ricevuto comunicazione (Prot. 45660 del 11/03/2020) dal Prof. Andrea Arnone, Presidente di CsaVRI, della richiesta di attivazione del Laboratorio Congiunto "Design della comunicazione per la sostenibilità" da parte del Dipartimento di Architettura. Ricorda che le eventuali osservazioni dovranno essere comunicate al Presidente di CsaVRI e per conoscenza al Rettore e al Dipartimento referente entro 30 giorni dalla data della comunicazione della richiesta di attivazione. Il Presidente illustra, quindi, le caratteristiche del costituendo laboratorio e raccoglie eventuali osservazioni.

Denominazione Laboratorio	"Design della comunicazione per la sostenibilità".
---------------------------	--

Partecipanti	- DIDA - Dipartimento di Architettura (dipartimento referente) - SICREA S.r.l.
Sede Amministrativa	DIDA
Tematiche e finalità	sviluppare una comunicazione che affronti il tema della sostenibilità non solo da un punto di vista ambientale, ma anche sociale, economico e culturale
Responsabile Scientifico	Prof. Giuseppe Lotti (DIDA)
attrezzature in dotazione	messe a disposizione dal DIDA: -I locali del Laboratorio di Comunicazione e Immagine e i locali del Laboratorio di Design per la Sostenibilità; -Tutte le attrezzature presenti nei Laboratori al momento della stipula del presente atto; messe a disposizione da SICREA srl: -I locali dell'area ZAP vicolo di Santa Maria Maggiore 1, 50123 Firenze; -Tutte le attrezzature presenti nella sede della Società Sicrea- Area Comunicazione Viuzzo delle Case Nuove, 9 50143 Firenze

Il Consiglio

-visto il Regolamento sui Laboratori di Ricerca Università - Soggetti esterni adottato dall'Università di Firenze in data 11 aprile 2018;

-vista la comunicazione del Presidente di CsaVRI Prof. Andrea Arnone di richiesta di attivazione del laboratorio congiunto "Design della comunicazione per la sostenibilità" e la delibera del Dipartimento di DIDA di proposta di attivazione dello stesso laboratorio non esprime osservazioni in merito al laboratorio costituendo

c) Proposta a ratifica di partecipazione in qualità di partner al Laboratorio Congiunto MEDICAL ICT (già costituito) Dr. Villa

Il Presidente presenta per l'approvazione a ratifica la richiesta del Dott. GIANLUCA VILLA di partecipare al Laboratorio Congiunto "MEDICAL ICT" (già sottoscritto in febbraio 2020 dalle parti): Dipartimento di Ingegneria dell'Informazione - DINFO (Dipartimento Referente), dal Dipartimento di Medicina Sperimentale e Clinica (DMSC) e dalle Società:

- Agenzia Regionale di Sanità (ARS)
- Azienda USL Toscana Centro
- Società JSB Solutions srl
- Società PIN srl
- Società Medea srl

Il laboratorio si propone di realizzare i seguenti obiettivi e finalità: applicazione delle tecnologie informatiche e delle telecomunicazioni (ICT) alla scienza medica e della salute, come declinato nell'art.3 della convenzione di istituzione del laboratorio; e attraverso progetti di ricerca e sviluppo di comune

interesse, anche commissionati da terzi e attività formalistiche specialistiche e di orientamento collegate ai progetti di ricerca.

Partecipano alle attività del laboratorio:

Per il Dipartimento DINFO (Referente): Prof. Lorenzo Mucchi, Prof. Enrico Vicario, Ing. Lorenzo Ciani, Prof. Leonardo Bocchi, Ing. Dania Marabissi, Dr. Fulvio Patara, Dr. Alessio Martinelli, Dr. Stefano Caputo, Dr. Patrizio Marcocci

Per il Dipartimento DMSC: Prof. Diego Minciocchi, Dr. Riccardo Bravi, Dr. Erez James Cohen

Per ARS: Dr. Mario Braga, Dr. Paolo Francesconi, Dr. Fabrizio Gemmi, Dr. Fabio Voller

Per Azienda USL Toscana Centro: Paolo Zoppi, Rosaria Raffaelli, Stefania Cecchi, Claudio Baldini, Antonio Gant, Elisabetta Paoletti, Giancarlo Landini

Per JSB Solutions: Dr. Jacopo Montigiani, Dr. Duccio Micela

Per PIN: Dr. Enrico Banchelli, Dr. Luca Mattesini, Dr. Sara Jayousi

Per MEDEA: Ing. Cristiano Paggetti, Ing. Elena Taburini, Dr. Simona Geli, Dr. Pietro Dionisio

Il Dipartimento di Scienze della Salute potrà partecipare con:

Dr. Gianluca Villa (referente per il dipartimento), Prof. Pierangelo Geppetti, Dr. Vittorio Bocciero e Dr. Diego Pomarè Montin.

Il Responsabile Scientifico del laboratorio è il Prof. Lorenzo Mucchi (DINFO)

La sede operativa del laboratorio è Prato (p/o PIN) ai fini della realizzazione delle attività di ricerca e/o di specifici progetti e solo per la durata degli stessi; il Laboratorio potrà svolgere la propria attività anche presso DINFO o presso gli enti/Dipartimenti partecipanti ai fini della realizzazione delle attività di ricerca e/o di specifici progetti e solo per la durata degli stessi; la sede legale è il Dipartimento di DINFO.

Per la modulazione delle risorse finanziarie da fornire a DINFO per il mantenimento del Laboratorio, da parte di soggetti esterni e Enti Privati si rimanda a quanto espresso in convenzione (art.10); il Dipartimento DSS potrà collaborare mettendo a disposizione la piattaforma telematica RedCAP.

Ai fini della normativa sulla sicurezza ed in particolare a quanto disposto dal Regolamento di Ateneo per la sicurezza e la salute dei Lavoratori, il Direttore del Dipartimento è individuato come Dirigente ai fini della sicurezza (art. 1, comma 1, lettera b) ed il Responsabile scientifico del Laboratorio, come Responsabile delle Attività Didattiche e di Ricerca (art. 1, comma 1, lettera b).

La gestione amministrativo-contabile sarà a carico di DINFO.

Il Laboratorio avrà a disposizione le attrezzature messe a disposizione, come elencate nell'art.9 della Convenzione istitutiva

Delibera

Il Consiglio di Dipartimento di Scienze della Salute

- VISTO il Regolamento su Laboratori di ricerca Università – Soggetti esterni adottato dall'Università degli Studi di Firenze in data 11 aprile 2018;
- PRESO ATTO della richiesta pervenuta da parte del Dott. Gianluca Villa in merito partecipazione del Dipartimento al Laboratorio MEDICAL ICT;
- PRESO ATTO della convenzione che ha costituito il laboratorio congiunto, parte attiva della presente delibera, con particolare attenzione alle tematiche di ricerca, agli obiettivi e alle finalità del laboratorio, alle risorse finanziarie e alle attrezzature di cui può disporre;
- PRESO ATTO delle dichiarazioni rilasciate dai Partecipanti al Laboratorio Congiunto in ordine a quanto stabilito dal Codice Etico dell'Università degli Studi di Firenze, in particolare all'art.4 co.2 sull'assenza di conflitti di interessi, anche potenziali, tra i Partecipanti al Laboratorio Congiunto e i Partner esterni e il loro impegno a segnalare qualsiasi modifica dovesse intervenire nel loro status;
- CONSIDERATO che annualmente il Responsabile Scientifico del Laboratorio è tenuto a compilare e trasmettere al Presidente di CsaVRI e ai soggetti istitutori copia del questionario di monitoraggio di cui all'art.9 del Regolamento stesso, da dove si evince la presenza di eventuali nuovi

Partecipanti che ugualmente dovranno presentare la dichiarazione di cui all'art.4 co.2 del Codice Etico;

ratifica la richiesta di partecipare al laboratorio congiunto denominato "MEDICAL ICT", già fatta pervenire dal Direttore al Dipartimento referente e al Responsabile Scientifico in data 04/03/2020 .

d) Approvazione Contributo Società Italo Britannica L. Manetti – H. Roberts & C per Azioni- Responsabile Prof. Alessandro Innocenti

Il Consiglio di Dipartimento è chiamato a deliberare sull'accettazione di contributo liberale pervenuto con lettera d'intenti prot. 47435 del 17/03/2020 da parte dell'azienda Società Italo Britannica L. Manetti – H. Roberts & C per Azioni per supportare lo sviluppo della ricerca nell'ambito di "Valutazioni clinico strumentali circa l'efficacia di prototipi in emulsione dermocosmetici" di cui è responsabile scientifico il Prof. Alessandro Innocenti, come di seguito specificato:

Ente Erogatore: Società Italo Britannica L. Manetti – H. Roberts & C per Azioni

Finalità: supporto a: Valutazioni clinico strumentali circa l'efficacia di prototipi in emulsione dermocosmetici

Importo totale del contributo: € 15.000,00 (quindicimila/00)

Responsabile: Prof. Alessandro Innocenti

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-Innocenti. Al termine dell'esposizione il Consiglio:

- visto l'avviso pubblico di manifestazione di interesse ad accettare elargizioni liberali nella linea su esposta pubblicato sul sito istituzionale del dipartimento e

- considerato il Codice di Autoregolamentazione per l'accettazione di contributi liberali

approva il contributo della Società Italo Britannica L. Manetti – H. Roberts & C., come sopra descritto.

e) Approvazione Contributo Amel Medical Divison Srl- Responsabile Prof. Alessandro Innocenti

Il Consiglio di Dipartimento è chiamato a deliberare sull'accettazione di contributo liberale pervenuto con lettera d'intenti prot. 47851 del 17/03/2020 da parte dell'azienda Amel Medical Divison Srl per supportare lo sviluppo della ricerca nell'ambito di "Effetto della magnetoterapia sulla cura delle piaghe da decubito" di cui è responsabile scientifico il Prof. Alessandro Innocenti, come di seguito specificato:

Ente Erogatore: Amel Medical Divison Srl

Finalità: Effetto della magnetoterapia sulla cura delle piaghe da decubito

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

Responsabile: Prof. Alessandro Innocenti

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-Innocenti. Al termine dell'esposizione il Consiglio:

- visto l'avviso pubblico di manifestazione di interesse ad accettare elargizioni liberali nella linea su esposta pubblicato sul sito istituzionale del dipartimento e

- considerato il Codice di Autoregolamentazione per l'accettazione di contributi liberali

approva il contributo della Amel Medical Divison Srl, come sopra descritto.

f) Delibera Fattibilità a ratifica di progetto a valere sul bando Attrezzature Scientifiche 2020 della Fondazione CR Firenze – Prof. Giancarlo La Marca (CISM)

Il Consiglio è chiamato a ratificare la fattibilità del progetto di ricerca dal titolo: "spettrometro di massa MALDI-TOF/TOF per analisi in Imaging Mass Spectrometry e sue applicazioni in ricerche su molecole endogene, farmaci e loro metaboliti in tessuti biologici, e per analisi di supporto alla

comunità scientifica dei ricercatori”, presentato alla Fondazione CR Firenze dal prof. Giancarlo La Marca per conto del CISM; di seguito le informazioni principali:

Titolo: spettrometro di massa MALDI-TOF/TOF per analisi in Imaging Mass Spectrometry e sue applicazioni in ricerche su molecole endogene, farmaci e loro metaboliti in tessuti biologici, e per analisi di supporto alla comunità scientifica dei ricercatori

Responsabile Scientifico: Giancarlo La Marca (CISM)

Tipo di partecipazione: Coordinatore

Partner: Chiesi Farmaceutici S.p.A.

Durata: 12 mesi

Finanziatore: Fondazione Cr Firenze (bando Attrezzature Scientifiche)

Finanziamento richiesto: 300.000€

Altro personale DSS coinvolto: -

Il Presidente chiede quindi al Consiglio di esprimersi in merito alla ratifica di fattibilità del progetto esposto.

Delibera

Il Consiglio ritiene che sussistano i requisiti di fattibilità del progetto dal titolo “spettrometro di massa MALDI-TOF/TOF per analisi in Imaging Mass Spectrometry e sue applicazioni in ricerche su molecole endogene, farmaci e loro metaboliti in tessuti biologici, e per analisi di supporto alla comunità scientifica dei ricercatori”, e garantisce l’impegno del Dipartimento a partecipare al progetto stesso attraverso le risorse umane, le attrezzature, gli spazi, nonché l’impegno a coprire eventuali ulteriori oneri finanziari che potrebbero verificarsi durante la realizzazione del progetto.

Il Consiglio, all’unanimità, approva e ratifica la fattibilità del progetto di ricerca, individuando il Prof. Giancarlo La Marca come Responsabile Scientifico.

g) Delibera Fattibilità a ratifica progetto AIRC IG2020 – Prof. Enrico Mini

Il Consiglio è chiamato a ratificare la fattibilità del progetto di ricerca dal titolo: “Identification and validation of novel predictive biomarkers of adjuvant chemotherapy outcome in colorectal cancer”, presentato ad AIRC dal prof. Enrico Mini; di seguito le informazioni principali:

Titolo: Identification and validation of novel predictive biomarkers of adjuvant chemotherapy outcome in colorectal cancer

Responsabile Scientifico: Enrico Mini

Tipo di partecipazione: Coordinatore

Partner: -

Durata: 60 mesi

Finanziatore: AIRC (a valere sul bando IG_2020)

Finanziamento richiesto: 521.964€ (cinquecentoventunomilanovecentosessantaquattro/00)

Altro personale DSS coinvolto: Dr. Landini ida, Dr. Lapucci Andrea, Dr. Napoli Cristina, Dr. Perrone Gabriele, Dr. Messerini Luca

Il Presidente chiede quindi al Consiglio di esprimersi in merito alla ratifica di fattibilità del progetto esposto.

Delibera

Il Consiglio ritiene che sussistano i requisiti di fattibilità del progetto dal titolo “Identification and validation of novel predictive biomarkers of adjuvant chemotherapy outcome in colorectal cancer”, e garantisce l’impegno del Dipartimento a partecipare al progetto stesso attraverso le risorse umane, le attrezzature, gli spazi, nonché l’impegno a coprire eventuali ulteriori oneri finanziari che potrebbero verificarsi durante la realizzazione del progetto.

Il Consiglio, all’unanimità, approva e ratifica la fattibilità del progetto di ricerca, individuando il Prof. Enrico Mini come Responsabile Scientifico.

h) Delibera Fattibilità a ratifica progetto AIRC IG2020 – Dr Stefania Nobili

Il Consiglio è chiamato a ratificare la fattibilità del progetto di ricerca dal titolo: “*Integrative host genome and tumor methylome analysis of DLBCL patients treated with R-CHOP: a prospective study*”, presentato ad AIRC dalla Dott.ssa Stefania Nobili; di seguito le informazioni principali:

Titolo: *Integrative host genome and tumor methylome analysis of DLBCL patients treated with R-CHOP: a prospective study*

Responsabile Scientifico: Dr. Stefania Nobili

Tipo di partecipazione: Coordinatore

Gruppo di ricerca: Cristina Napoli (DSS), Perrone Gabriele (DSS), Bosi Alberto (DMSC), Sofya Kovalchuk (DMSC), Luigi Rigacci (AOS. Camillo /Forlanini), Romina D'Arunzio (CNR Pisa), Raffaella Santi (AOUC)

Durata: 60 mesi

Finanziatore: AIRC (a valere sul bando IG_2020)

Finanziamento richiesto: € 498.560,40 (quattrocentonovantottomilacinquecentosessanta/40)

Altro personale DSS coinvolto: Dr. Coronello Marcella Maria, Dr. Napoli Cristina, Dr. Perrone Gabriele

Il Presidente chiede quindi al Consiglio di esprimersi in merito alla ratifica di fattibilità del progetto esposto.

Delibera

Il Consiglio ritiene che sussistano i requisiti di fattibilità del progetto dal titolo “*Integrative host genome and tumor methylome analysis of DLBCL patients treated with R-CHOP: a prospective study*”, e garantisce l’impegno del Dipartimento a partecipare al progetto stesso attraverso le risorse umane, le attrezzature, gli spazi, nonché l’impegno a coprire eventuali ulteriori oneri finanziari che potrebbero verificarsi durante la realizzazione del progetto.

Il Consiglio, all’unanimità, approva e ratifica la fattibilità del progetto di ricerca, individuando la Dott.ssa Stefania Nobili come Responsabile Scientifico.

i) Delibera Fattibilità a ratifica progetto AIRC MFAG2020 – Dr Giandomenico Roviello

Il Consiglio è chiamato a ratificare la fattibilità del progetto di ricerca dal titolo: “*RNA sequencing to reveal predictive biomarkers of neoadjuvant/ adjuvant outcome in locally advanced gastric cancer*”, presentato ad AIRC da Dott. Giandomenico Roviello; di seguito le informazioni principali:

Titolo: *RNA sequencing to reveal predictive biomarkers of neoadjuvant/ adjuvant outcome in locally advanced gastric cancer*

Responsabile Scientifico: Dr. Giandomenico Roviello

Tipo di partecipazione: Coordinatore

Partner: Università di Siena

Durata: 60 mesi

Finanziatore: AIRC (a valere sul bando MFAG_2020)

Finanziamento richiesto: € 300.000,00

Altro personale DSS coinvolto: -

Il Presidente chiede quindi al Consiglio di esprimersi in merito alla ratifica di fattibilità del progetto esposto.

Delibera

Il Consiglio ritiene che sussistano i requisiti di fattibilità del progetto dal titolo “*RNA sequencing to reveal predictive biomarkers of neoadjuvant/ adjuvant outcome in locally advanced gastric cancer*”, e garantisce l’impegno del Dipartimento a partecipare al progetto stesso attraverso le risorse umane, le attrezzature, gli spazi, nonché l’impegno a coprire eventuali ulteriori oneri finanziari che potrebbero verificarsi durante la realizzazione del progetto.

Il Consiglio, all’unanimità, approva e ratifica la fattibilità del progetto di ricerca, individuando la Dott.Giandomenico Roviello come Responsabile Scientifico.

j) Delibera Fattibilità a ratifica progetto AIRC IG2020 – Dr Romina Nassini

Il Consiglio è chiamato a ratificare la fattibilità del progetto di ricerca dal titolo: “*Novel targets in the neural microenvironment for the treatment of cancer pain*”, presentato ad AIRC dalla Dott.ssa Romina Nassini; di seguito le informazioni principali:

Titolo: *Novel targets in the neural microenvironment for the treatment of cancer pain*

Responsabile Scientifico: Dr. Romina Nassini

Tipo di partecipazione: Coordinatore

Partner:

Durata: 60 mesi

Finanziatore: AIRC (a valere sul bando IG_2020)

Finanziamento richiesto: € 683.694,00 (seicentonovantatremilaseicentonovantaquattro/00)

Altro personale DSS coinvolto: -

Il Presidente chiede quindi al Consiglio di esprimersi in merito alla ratifica di fattibilità del progetto esposto.

Delibera

Il Consiglio ritiene che sussistano i requisiti di fattibilità del progetto dal titolo “*Novel targets in the neural microenvironment for the treatment of cancer pain*”, e garantisce l’impegno del Dipartimento a partecipare al progetto stesso attraverso le risorse umane, le attrezzature, gli spazi, nonché l’impegno a coprire eventuali ulteriori oneri finanziari che potrebbero verificarsi durante la realizzazione del progetto.

Il Consiglio, all’unanimità, approva e ratifica la fattibilità del progetto di ricerca, individuando la Dott.ssa Romina Nassini come Responsabile Scientifico.

k) Delibera di fattibilità (a ratifica) progetto Healthy Students are Successful Students ERASMUS+- Prof. Marco Giannini

Il Presidente illustra il progetto dal titolo Healthy Students are Successful Students ACRONIMO PASS ERASMUS + KA2, di cui si riportano di seguito le informazioni principali:

PROGRAMMA: ERASMUS+ Key Action 2: Cooperazione per l’innovazione e lo scambio di buone prassi - KA204 - Strategic Partnerships for School Education

TIPO DI PARTECIPAZIONE: Coordinatore

PARTNERS: SVEUCILISTE U ZADRU, Foundation Hestia, Italian School Network for PASS Project - Liceo Bertrand Russell Leader, Croatian School Network for PASS Project - Agriculture, food technology and veterinary high school in Zadar - Leader, Bulgarian School Network for PASS project - Secondary Language School Paisiy Hilendarski Leader School

Finanziamento richiesto per la struttura: € 105.000,00 (centocinquemila/00)

Il Presidente ricorda la necessità di sottoporre i progetti presentati nell’ambito di programmi UE all’organo collegiale delle strutture coinvolte nei progetti stessi, il quale: a) delibera la fattibilità del progetto garantendo la disponibilità delle risorse necessarie per la sua realizzazione (umane, di attrezzature e di spazi) nonché l’impegno a coprire eventuali ulteriori oneri finanziari che potrebbero verificarsi durante la realizzazione del progetto; b) individua il responsabile scientifico; c) dà mandato al responsabile della struttura di sottoscrivere la proposta di progetto da presentare alla Commissione europea. d) dà mandato al responsabile della struttura di sottoscrivere, in caso di approvazione del progetto, il contratto ed i relativi contratti collegati con la Commissione europea o con i partners. Chiede quindi al Consiglio di esprimersi in merito al progetto illustrato.

Delibera

Il Consiglio ritiene che sussistano i requisiti di fattibilità del progetto dal titolo Healthy Students are Successful Students ACRONIMO PASS 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. L’importo richiesto alla Commissione Europea a favore della struttura (contributo UE) è di € 105.000,00

Il Consiglio individua il prof. Marco Giannini quale responsabile scientifico. Il Consiglio dà quindi mandato al Direttore del Dipartimento di sottoscrivere la proposta di progetto da presentare alla Commissione europea (ove la struttura agisca in qualità di coordinatore) o il modulo di partecipazione/lettera di intenti finalizzati alla partecipazione a proposte da inviare al coordinatore (ove la struttura agisca in qualità di partecipante). Il Consiglio dà inoltre mandato al Direttore del Dipartimento di sottoscrivere, in caso di approvazione del progetto, il contratto ed i relativi contratti collegati con la Commissione europea o con i partners

l) Delibera Fattibilità a ratifica di progetto a valere sul bando Attrezzature Scientifiche 2020 della Fondazione CR Firenze – Prof. Passani.

Il Consiglio è chiamato a ratificare la fattibilità del progetto di ricerca dal titolo: “Acquisto di una postazione operatoria per roditori per l’ottimizzazione di studi anatomico-funzionali nelle neuroscienze”, presentato alla Fondazione CR Firenze dalla prof. Beatrice Passani; di seguito le informazioni principali:

Titolo: Acquisto di una postazione operatoria per roditori per l’ottimizzazione di studi anatomico-funzionali nelle neuroscienze

Responsabile Scientifico: Beatrice Passani

Tipo di partecipazione: Coordinatore

Partner: LENS

Durata: 12 mesi

Finanziatore: Fondazione Cr Firenze (bando Attrezzature Scientifiche)

Finanziamento richiesto: € 45.598,50 (quarantacinquemilacinquecentonovantotto/50)

Altro personale DSS coinvolto: -

Il Presidente chiede quindi al Consiglio di esprimersi in merito alla ratifica di fattibilità del progetto esposto.

Delibera

Il Consiglio ritiene che sussistano i requisiti di fattibilità del progetto dal titolo “Acquisto di una postazione operatoria per roditori per l’ottimizzazione di studi anatomico-funzionali nelle neuroscienze”, e garantisce l’impegno del Dipartimento a partecipare al progetto stesso attraverso le risorse umane, le attrezzature, gli spazi, nonché l’impegno a coprire eventuali ulteriori oneri finanziari che potrebbero verificarsi durante la realizzazione del progetto.

Il Consiglio, all’unanimità, approva e ratifica la fattibilità del progetto di ricerca, individuando la Prof. Beatrice Passani come Responsabile Scientifico.

m) Approvazione contratto per studio osservazionale non farmacologico “MEASURE AD” promotore AbbVie SRL presso la S.C.Dermatologia II dell’Ospedale Palagi - Responsabile prof. Pimpinelli

Il Consiglio di Dipartimento di Scienze della salute è chiamato a deliberare sulla stipula della convenzione tra DSS, l’Azienda USL Toscana Centro e la AbbVie S.r.l. per lo studio osservazionale non farmacologico "Global cross-sectional burden-of-illness study in adolescent and adult patients with atopic dermatitis (MEASURE-AD)" presso la S.C Dermatologia II dell’Ospedale Palagi come di seguito specificato:

Committente: _Abbvie srl

Responsabile scientifico: Prof.Nicola Pimpinelli

Durata: dalla stipula della convenzione alla chiusura del centro sperimentale

Corrispettivo: € 1.354,64 (milletrecentocinquantaquattro/64) oltre IVA (importo massimo ipotetico considerando il numero di pazienti da reclutare che completano tutto il protocollo)

Modalità di versamento del corrispettivo da parte del contraente: l’importo sarà corrisposto su base semestrale a fronte di emissione di fattura elettronica sulla base di rendiconto presentato dal promotore. 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 ripartizione per il personale

Per la sperimentazione, saranno arruolati circa 8 pazienti e per ognuno di questi, completato e valutabile, la AbbVie Srl verserà al Dipartimento l’importo di € 169,33 € oltre IVA.

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, l’Azienda USL Toscana Centro e la Abbvie srl per lo studio osservazionale non farmacologico "Global cross-sectional

burden-of-illness study in adolescent and adult patients with atopic dermatitis (MEASURE-AD)", subordinandola al parere positivo del competente Comitato Etico..

n) contratto per commessa didattica e di formazione con PH srl - Gruppo TUV SÜD - Responsabile dr.ssa Parenti

Il Consiglio di Dipartimento è chiamato ad approvare la stipula della convenzione con PH srl - Gruppo TUV SÜD - per la commessa di didattica e formazione UPGRADE E VALIDAZIONE DI TEST DI CITOTOSSICITA di cui è responsabile la dr.ssa Parenti, come di seguito specificato:

Tipologia di contratto ai sensi dell'art 3 c. 2 del "regolamento sullo svolgimento di attività di ricerca o didattica commissionate da soggetti pubblici e privati" (D.R. 451/208): B

Committente: PH srl - Gruppo TUV SÜD

Responsabile Scientifico: Dr.ssa Astrid Parenti

Durata: 12 mesi

Corrispettivo: € 17.000,00 (diciassettemila/00) +IVA

Modalità di versamento del corrispettivo:

- € 12.000,00 (dodicimila/00) + IVA alla sottoscrizione;

- € 5.000,00 (cinquemila/00) + IVA al 30 settembre 2020;

Il pagamento verrà effettuato entro 30 gg dal ricevimento di regolare fattura elettronica 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.

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 PH srl - Gruppo TUV SÜD per la commessa di didattica e formazione UPGRADE E VALIDAZIONE DI TEST DI CITOTOSSICITA.

o) contratto di Ricerca con FloNext srl - Responsabile dr.ssa Astrid Parenti

Il Consiglio di Dipartimento è chiamato ad approvare la stipula della convenzione con FloNext srl, per la ricerca "*Effect of FN-001 and FN-002 in sodium iodate-induced retinal degeneration in mice*" di cui è responsabile la dr.ssa Astrid Parenti, come di seguito specificato:

Tipologia di contratto ai sensi dell'art 3 c. 2 del "regolamento sullo svolgimento di attività di ricerca o didattica commissionate da soggetti pubblici e privati" (D.R. 451/208): A1

Committente: FloNext srl

Responsabile Scientifico: Dr.ssa Astrid Parenti

Durata: 3 mesi dalla stipula

Corrispettivo: € 3.450,00 (tremilaquattrocentocinquanta/00) +IVA (+eventuali ulteriori 3.500,00 in caso di deposito di brevetto)

Modalità di versamento del corrispettivo:

- € 3.450,00 (tremilaquattrocentocinquanta/00) +IVA alla stipula;

Il pagamento verrà effettuato entro 30 gg dal ricevimento di regolare fattura elettronica 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.

Ripartizione del corrispettivo: non è prevista ripartizione al personale

Trattandosi di convenzione difforme dallo schema tipo in riferimento alla clausola della proprietà intellettuale, ai sensi dell'art. 6 comma 2, del "regolamento sullo svolgimento di attività di ricerca o didattica commissionate da soggetti pubblici e privati" il responsabile scientifico ha dichiarato che il corrispettivo previsto per l'attività è stato pattuito tenendo conto del valore degli eventuali brevetti o altro diritto di proprietà industriale ed intellettuale che dovessero scaturire dall'attività di ricerca e sottopone tale la dichiarazione all'approvazione del Consiglio di Dipartimento.

Il Consiglio:

- preso atto delle documentazioni addotte;
 - preso atto che non è prevista ripartizione al personale;
 - preso atto che si tratta di contratto difforme dallo schema tipo in riferimento alla clausola della proprietà intellettuale;
 - vista la dichiarazione del responsabile scientifico ai sensi dell'art. 6 comma 2, del "regolamento sullo svolgimento di attività di ricerca o didattica commissionate da soggetti pubblici e privati";
- esprime all'unanimità parere favorevole alla stipula della convenzione tra il DSS e FloNext srl per la ricerca "*Effect of FN-001 and FN-002 in sodium iodate-induced retinal degeneration in mice*" e approva le dichiarazioni del responsabile scientifico.

16. 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 23/01/2019, tenuto conto del personale che ha collaborato a tale attività, nonché della 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 del 17/02/2020 per conto *OMISSIS*

135 euro sul progetto PREST COSCI per acquisizione beni e servizi e altri costi connessi alle attività.

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, visto il tariffario approvato con delibera del 23/01/2019, tenuto conto del personale che ha collaborato a tale attività, nonché della 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 del 31/01/2020 per conto *OMISSIS*

135 euro sul progetto PREST COSCI per acquisizione beni e servizi e altri costi connessi alle attività.

c) 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 23/01/2019, tenuto conto del personale che ha collaborato a tale attività, nonché della 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 del 13/02/2020 per conto *OMISSIS*

135 euro sul progetto PREST COSCI per acquisizione beni e servizi e altri costi connessi alle attività.

d) 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 23/01/2019, tenuto conto del personale che ha collaborato a tale attività, nonché della 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 del 13/02/2020 per conto *OMISSIS*

135 euro sul progetto PREST COSCI per acquisizione beni e servizi e altri costi connessi alle attività.

e) 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 23/01/2019, tenuto conto del personale che ha collaborato a tale attività, nonché della 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 del 05/03/2020 per conto *OMISSIS*

135 euro sul progetto PREST COSCI per acquisizione beni e servizi e altri costi connessi alle attività.

f) 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 23/01/2019, tenuto conto del personale che ha collaborato a tale attività, nonché della 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 del 04/02/2020 per conto *OMISSIS*

135 euro sul progetto PREST COSCI per acquisizione beni e servizi e altri costi connessi alle attività.

g) 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 23/01/2019, tenuto conto del personale che ha collaborato a tale attività, nonché della 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 del 27/02/2020 per conto *OMISSIS*

135 euro sul progetto PREST COSCI per acquisizione beni e servizi e altri costi connessi alle attività.

h) 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 23/01/2019, tenuto conto del personale che ha collaborato a tale attività, nonché della 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 del 10/02/2020 per conto *OMISSIS*

135 euro sul progetto PREST COSCI per acquisizione beni e servizi e altri costi connessi alle attività.

i) 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 23/01/2019, tenuto conto del personale che ha collaborato a tale attività, nonché della 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 del 13/02/2020 per conto *OMISSIS*

135 euro sul progetto PREST COSCI per acquisizione beni e servizi e altri costi connessi alle attività.

j) 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 23/01/2019, tenuto conto del

personale che ha collaborato a tale attività, nonché della 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 del 10/02/2020 per conto *OMISSIS*

135 euro sul progetto PREST COSCI per acquisizione beni e servizi e altri costi connessi alle attività.

17. Internazionalizzazione

Non ve ne sono.

18. Varie ed eventuali

Non ve ne sono.

ooo

Alle ore 14,50 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- 7) odg

Prof.ssa Simonetta Bianchi

Il Segretario verbalizzante punti 8-18) Odg

Dott.ssa Angela Nutini
