

Seduta del Consiglio di Dipartimento del 13 aprile 2016
Verbale n. 4/2016

Alle ore 13.15, del giorno 13 aprile 2016 si è riunito il Consiglio di Dipartimento di Scienze della Salute presso l'aula Mazzetti dell'ex Istituto di Igiene (piano terreno), viale Morgagni 48 – Firenze, convocato con nota Prot. n. 52318, class. II/10.11 del 8/4/2016, inviata per posta elettronica.

ooo

Presenti:

Professori ordinari: Geppetti Pierangelo, Bertol Elisabetta, Bonanni Paolo, de Martino Maurizio, Mazzei Teresita, Norelli Gian Aristide, Stefanile Cristina,

Professori associati: Casale Silvia, Chiappini Elena, Cosci Fiammetta, Dettore Davide, Giovannini Maria Grazia, Lanciotti Eudes, Lauro Grotto Rosapia, Moneti Gloriano, Novelli Andrea, Passani Beatrice, Pellegrini Giampietro Domenico Edoardo, Susini Tommaso,

Ricercatori: Adembri Chiara, Bechini Angela, Boccalini Sara, Coronello Marcella Maria, Di Filippo Alessandro, Di Tommaso Maria Rosaria, Giannetti Enrichetta, Gualco Barbara, Lorini Chiara, Materazzi Serena, Nassini Romina, Parenti Astrid, Santini Marco, Santomauro Francesca, Taddei Stefano, Tiscione Emilia, Trapani Sandra, Vannini Duccio;

Rapp. Personale T/A: Acciai Valter

Responsabile Amministrativo: Staccioli Marta.

Rapp. Assegnisti di ricerca: Zecchi Riccardo

ooo

Assenti giustificati:

Professori ordinari: De Gaudio Angelo Raffaele, Nastasi Antonino,

Professori associati: Novembre Elio Massimo, Pinchi Vilma,

Ricercatori: Benemei Silvia, Capei Raffaella, Donato Rosa, Falsini Silvia, Giangrasso Barbara, Giannini Marco, Ieri Cecilia, Lo Nostro Antonella, Lumini Enrico, Neri Amanda, Nobili Stefania, Poggi Giovanni Maria, Raffagnino Rosalba,

Rapp. Personale T/A: Venturi Paolo,

Rapp. degli Studenti: Piazzoli Andrea,

ooo

Assenti:

Professori ordinari: Chiarugi Alberto, Sica Claudio, Tani Franca,

Professori associati: Azzari Chiara, Festini Filippo, Galli Luisa,

Ricercatori: Bisogni Sofia, Sacco Cristina, Stagi Stefano,

Rapp. Personale T/A: Moriondo Maria, Sgarra Luigi,

Rapp. degli Studenti: Currò Francesco, Magni Viola, Monaci Consuelo, Tatini Irene,

Rapp. Assegnisti di ricerca: Coppi Elisabetta

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

1. Assegnazione definitiva delle referenze dei settori scientifico disciplinari dipartimentali (Composizione ristretta e delibera a maggioranza assoluta dei RU, RTD e proff. di I e II fascia)
2. Comunicazioni
3. Approvazione verbali riunioni precedenti
4. Adempimenti didattici
5. Attivazione XXXII Ciclo Dottorato di Ricerca.
6. Adempimenti Master Corsi di Perfezionamento e Aggiornamento Professionale a.a.

2016/17

7. Adempimenti assegni, borse di studio, co.co.co.
8. Approvazione contributi, contratti, convenzioni
9. Ripartizione prestazioni in conto terzi
10. Varie ed eventuali

ooo

Il Presidente spiega che si rende necessario aggiungere un punto all'o.d.g. riguardante la destinazione a settore concorsuale di un posto di ricercatore a tempo determinato di tipo a) per il SSD MED/40. Illustra brevemente che tale posto era stato già oggetto di manifestazione di interesse nella seduta del 16 marzo scorso riguardante la programmazione triennale del personale ricercatore e che nella fase attuale si rende opportuno secondo un disegno politico-strategico globale procedere all'apertura del bando.

L'o.d.g. viene così integrato:

1. Richiesta bando per un posto di Ricercatore a tempo determinato di tipologia a) su PuOr residui per il SSD MED/40 per il quale è stato manifestato l'interesse nell'ambito della programmazione triennale per gli anni 2016-18.
(Composizione ristretta e delibera a maggioranza assoluta dei RU, RTD e proff. di I e II fascia)
2. Assegnazione definitiva delle referenze dei settori scientifico disciplinari dipartimentali
(Composizione ristretta e delibera a maggioranza assoluta dei RU, RTD e proff. di I e II fascia)
3. Comunicazioni
4. Approvazione verbali riunioni precedenti
5. Adempimenti didattici
6. Attivazione XXXII Ciclo Dottorato di Ricerca.
7. Adempimenti Master Corsi di Perfezionamento e Aggiornamento Professionale a.a. 2016/17
8. Adempimenti assegni, borse di studio, co.co.co.
9. Approvazione contributi, contratti, convenzioni
10. Ripartizione prestazioni in conto terzi
11. Varie ed eventuali

Il Consiglio approva all'unanimità

Alle ore 13,30 il Presidente, constatata la presenza del numero legale dei proff. ordinari, associati e ricercatori, dichiara aperta la seduta.

Viene nominato segretario verbalizzante la prof.ssa Fiammetta Cosci.

1. Richiesta bando per un posto di Ricercatore a tempo determinato di tipologia a) su PuOr residui per il SSD MED/40 per il quale è stato manifestato l'interesse nell'ambito della programmazione triennale per gli anni 2016-18

Il Consiglio del Dipartimento, nella composizione ristretta riservata ai Professori di ruolo e dei Ricercatori a tempo indeterminato e determinato, e con la maggioranza assoluta degli aventi diritto, ai sensi dell'articolo 6, comma 3, del Regolamento per il reclutamento dei Ricercatori a tempo determinato,

- visto il Regolamento di Ateneo dei Dipartimenti;
- visto il "Regolamento in materia di ricercatori a tempo determinato ai sensi dell'articolo 24 della legge 30 dicembre 2010, n. 240";
- preso atto delle delibere assunte dal Consiglio di Amministrazione nella seduta del 26 febbraio 2016 e dal Senato Accademico nella seduta del 9 marzo 2016;
- richiamata la manifestazione d'interesse per posti di Ricercatore a tempo determinato di tipologia b)/a) nell'ambito della programmazione triennale per gli anni 2016-18 deliberata in data 16/3/2016;
- considerata l'urgente necessità di deliberare in merito alla destinazione del posto di un Ricercatore a tempo determinato di tipologia a), per il quale è stato manifestato interesse nella suddetta seduta di consiglio del 16/3 scorso, al Settore concorsuale 06/H1 e SSD MED/40, nonché alla relativa

richiesta di attivazione bando;

- preso atto della proposta della Commissione di Indirizzo e Autovalutazione;
- considerato che, a seguito della suddetta seduta di consiglio del 16/3, è stato richiesto il parere delle Scuole interessate e dei Corsi di studio di cui il Dipartimento è promotore, con indicazione di pronunciarsi entro l'8/4/2016 - in modo da consentire di prendere atto di un eventuale dissenso in tempo utile per la deliberazione degli Organi di governo del mese di aprile - e con l'indicazione che in assenza di pronuncia, sarebbe intervenuto il principio del "silenzio-assenso";
- considerato che il DSS ad oggi non ha ricevuto alcuna comunicazione di parere da parte delle Scuole interessate e dei Corsi di studio di cui il Dipartimento;
- considerato che il settore concorsuale 06/H1 e SSD MED/40 è stato individuato sulla base di criteri riguardanti i risultati della VQR, le priorità didattiche, di ricerca, nonché le esigenze formative in ambito assistenziale scaturenti dai vigenti rapporti con le AOUC, oltre che da un'attenta analisi attuale e di previsione della sofferenza didattica di settore;
- atteso che per il SSD in questione è necessario acquisire il prescritto parere dell'Azienda di riferimento;
- considerato che il Dipartimento è coreferente per il SSD insieme al Dipartimento di Scienze Biochimiche Sperimentali e Cliniche al quale è stato richiesto il parere in ordine alla programmazione triennale con richiesta di pronunciarsi entro il 15/4 p.v. con specifica che in assenza di pronuncia interviene il principio del "silenzio-assenso",

DELIBERA all'unanimità di:

- approvare la proposta di attivazione di un posto di Ricercatore a tempo determinato, di tipologia a), ai sensi dell'articolo 24, comma 3, della legge 30 dicembre 2010, n. 240, da bandire come segue:

Settore Concorsuale: **06/H1**

SSD: **MED/40**

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

Tipologia dell'impegno scientifico: attività di ricerca di base e clinica nel contesto della perinatologia, partendo dalla osservazione clinica per passare poi alla ricerca di base di laboratorio, favorendo le collaborazioni con altri gruppi di ricerca nazionali ed internazionali.

Tipologia dell'impegno didattico: il ricercatore dovrà svolgere attività didattica, didattica integrativa e di servizio agli studenti nell'ambito dell'insegnamento della Ginecologia ed Ostetricia, con particolare riferimento alla Perinatologia rivolte agli studenti dei Corsi di Studi in Medicina e Chirurgia e in Scienze Ostetriche, oltre che nella Scuole di Specializzazione in Ginecologia e Ostetricia, in Pediatria ed in corsi di Master attivi in area ostetrica.

Tipologia dell'impegno assistenziale: l'attività assistenziale sarà svolta presso il Dipartimento Assistenziale Integrato Materno-Infantile dell'AOU-Careggi coerentemente con il settore scientifico disciplinare oggetto della procedura e con particolare riferimento ad attività clinica e di laboratorio inerente la perinatologia.

Numero delle pubblicazioni in lingua inglese censite su banche dati internazionali da presentare da parte del candidato: 20

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

- richiedere, immediatamente a seguito della chiusura della presente seduta, il prescritto parere dell'AOU Careggi

2. Assegnazione definitiva delle referenze dei settori scientifico disciplinari dipartimentali
(Composizione ristretta e delibera a maggioranza assoluta dei RU, RTD e proff. di I e II fascia)

La prof.ssa Bruni ha indirizzato al Direttore di Dipartimento in data 31/3/2016 la nota prot. 47144 class. VI.3 con la quale viene indicato che - a seguito della proroga di sei mesi deliberata dagli Organi di Governo nel mese di gennaio scorso delle referenze di Settori Scientifico-Disciplinari assegnate ai DU e delle afferenze espresse dai docenti - si rende necessario deliberare in merito alla definitività delle referenze assegnate in maniera sperimentale o transitoria.

Il Presidente illustra l'opportunità di affrontare la tematica con più delibere, quali sotto-punto del punto 2, come di seguito riportato:

- a) Assegnazione definitiva per i SSD BIO/14, MED/38 e MED/40
- b) Richiesta di assegnazione di coreferenza per il SSD M-PSI/05
- c) Parere sulla referenza definitiva per il SSD MED/45

a) Assegnazione definitiva per i SSD BIO/14, MED/38 e MED/40

Il Consiglio del Dipartimento, nella composizione ristretta riservata ai Professori di ruolo e dei Ricercatori a tempo indeterminato e determinato, e con la maggioranza assoluta degli aventi diritto

- vista la nota data 31/3/2016 la nota prot. 47144 class. VI.3 che richiede al Dipartimento di deliberare in merito all'assegnazione definitiva per i SSD BIO/14, MED/38 e MED/40 ed inviare l'estratto di delibera entro il 15 maggio p.v. all'Ufficio Affari Generali d'Ateneo;
- considerato che tale nota precisa che la delibera del Consiglio deve essere successiva all'acquisizione dei verbali di Consiglio dei SSD interessati;
- considerato che il DSS ha acquisito agli atti il verbale di Consiglio di SSD MED/40 dell'11/4/2016 trasmesso via mail al Direttore;
- considerato che invece non sono stati ancora ricevuti i verbali per i SSD BIO/14 e MED/38;

DELIBERA all'unanimità

- di assegnare definitivamente la referenza del **SSD MED/40** ai Dipartimenti di Scienze Biomediche, Sperimentali e Cliniche e al Dipartimento di Scienze della Salute
- di rinviare alla successiva seduta di Consiglio la delibera relativa ai SSD BIO/14 e MED/38, per i quali devono essere acquisiti i verbali di SSD.

b) Richiesta di assegnazione di coreferenza per il SSD M-PSI/05

Al termine del primo periodo di sperimentazione dipartimentale si rende opportuna una approfondita riflessione sulle referenze dei SSD, in particolare oggi viene sottoposta al Consiglio e conseguentemente agli Organi Accademici la richiesta di co-referenza al DSS del SSD M-PSI/05 – Psicologia Sociale.

Con delibera del 8/2/12 il SA ha assegnato a due Dipartimenti nell'area Biomedica i SSD M-PSI/01, M-PSI/02, M-PSI/03, (successivamente afferenti a NEUROFARBA), M-PSI/07 e M-PSI/08 (successivamente afferenti al DSS). Nella medesima delibera il SA assegnava ad un ulteriore Dipartimento dell'area umanistica i SSD M-PSI/04, M-PSI/05 e M-PSI/06. La delibera del SA in questione è stata approvata senza il voto favorevole del prof. Smorti, al tempo preside della Facoltà di Psicologia e rappresentante dell'area psicologica in SA, che sostanzialmente contestava il metodo di assegnazione adottato dal SA, basato su di una interpretazione delle declaratorie che può suscitare interpretazioni contrastanti.

Tutto ciò premesso, il Consiglio di Dipartimento, unanimemente
delibera

di richiedere la co-referenza del SSD M-PSI/05, con le seguenti motivazioni:

Il riferimento alla declaratoria dei SSD psicologici come criterio per la definizione della loro suddivisione e collocazione presso dipartimenti dell'area biomedica o dell'area umanistica e della formazione – come da SA del 08/02/12 – appare scientificamente discutibile in quanto:

1. Tutti gli otto SSD psicologici – benché afferiscano all'Area 11 (Scienze storiche, filosofiche, pedagogiche e psicologiche) – costituiscono il macrosettore 11/E-PSICOLOGIA, articolato in quattro settori concorsuali. La normativa ministeriale non prevede alcuna interazione o inclusione di SSD storici, filosofici o pedagogici all'interno del macrosettore. Nessuna differenza viene normata circa l'appartenenza degli otto SSD a macrosettori diversi da 11/E.
2. Poiché il SSD M-PSI/05 costituisce uno dei suddetti otto SSD psicologici, non è scientificamente né didatticamente giustificato differenziarlo dagli altri e definirne 'affinità' – normativamente non previste – con l'ambito umanistico e della formazione così come con altri ambiti. Ad ulteriore supporto a questa posizione, il DM 30/10/2015 n. 855 (GU 20/11/2015 n. 271) 'Rideterminazione dei macrosettori e dei settori concorsuali' all'art. 3 comma 2 precisa che: 'Il passaggio tra settori concorsuali appartenenti a macrosettori diversi è subordinato al parere obbligatorio e vincolante del CUN da rendersi entro 60 giorni dalla richiesta.'
3. Il SSD M-PSI/05 si differenzia in maniera sostanziale dall'area umanistica e della formazione, anche per i criteri di valutazione. MIUR e ANVUR, sia nei criteri di Valutazione della Qualità della Ricerca (VQR), sia nei criteri e parametri per l'Abilitazione Scientifica Nazionale per la Psicologia, collocano senza possibili ambiguità interpretative tutto il Macrosettore 11/E Psicologia (senza alcuna distinzione tra gli otto singoli SSD), con i settori afferenti alle aree disciplinari con valutazione bibliometrica, riconoscendone similarità di metodo, trasmissione delle conoscenze, collocazione editoriale. L'Area 11 risulta, pertanto, suddivisa (VQR 2004-2010 e VQR 2011-2014) tra Area 11a (Scienze storiche, filosofiche e pedagogiche) che viene valutata con criteri non bibliometrici e Area 11b Scienze Psicologiche che viene valutata con criteri bibliometrici. Pertanto, anche sotto il profilo dei criteri di valutazione è da considerarsi immotivata e incongruente la differenziazione tra gli otto SSD psicologici e, in particolare, la designata affinità del SSD M-PSI/05 con l'area pedagogica e della formazione (M-PED).
4. Ulteriore forte perplessità sulla delibera del SA del 8/2/12 emerge dal fatto che ai fini di una corretta e congrua collocazione dei SSD nella più appropriata area di Ateneo i termini "comportamento", "apprendimento" e "memoria", che compaiono nella declaratoria del settore concorsuale 11/E1, risultavano adeguati per la collocazione di SSD M-PSI/01-M-PSI/02 e M-PSI/03 nell'area Biomedica, mentre i termini "sanitario" e "benessere" (che fanno esplicito riferimento all'ambito della salute) presenti nella declaratoria (Decreto Ministeriale 29 luglio 2011 n. 336 - Determinazione dei settori concorsuali, raggruppati in macrosettori concorsuali, di cui all'articolo 15. Legge 30 dicembre 2010, n. 240, peraltro pienamente riconfermata in successivi Decreti del 2012 e del 2015) del settore concorsuale 11/E3 (SSD M-PSI/05 e M-PSI/06) sono stati ignorati nella delibera stessa ed in quella successiva del SA del 11 luglio 2012.

Ulteriori osservazioni derivano dalle caratteristiche del SSD M-PSI/05 rispetto agli altri SSD psicologici.

- a. La Psicologia Sociale si occupa delle relazioni tra processi collettivi e processi psicologici sociali, individuali e di gruppo, ovvero è quel ramo della psicologia che studia l'interazione tra le persone, siano esse oggettivamente o implicitamente presenti: manifestazioni, cause, conseguenze e processi psicologici coinvolti. Le possibili interconnessioni disciplinari e gli ambiti applicativi sono, pertanto, ampi. Se si possono rintracciare alcune affinità con le discipline pedagogiche, molto più estese sono con quelle biomediche, dove il contributo della Psicologia Sociale alla comprensione dei processi psicologici relativi al benessere soggettivo, alla qualità della vita, alla prevenzione di comportamenti a rischio per la salute, alle manifestazioni dello stress, alla compliance, al caregiving, ecc., risulta sinergico con quello di vari SSD MED. Già da più di 30 anni importanti contributi fondativi-epistemici riguardanti il modello bio-psico-sociale (Engel GL, Science, 196:129, 1977), hanno chiaramente definito l'approccio integrato della psicologia sociale e clinica, con la behavioral medicine, l'epidemiologia e la sanità pubblica nel più vasto campo della salute.

- b. Anche l'Ordine Nazionale degli Psicologi, definendo l'area professionale di Psicologia della Salute, specifica che le principali discipline psicologiche universitarie coinvolte per la formazione dello Psicologo della Salute "ricomprendono discipline che hanno denominazioni diverse, raggruppate, in ragione del carattere interdisciplinare dei temi affrontati, in differenti settori concorsuali e disciplinari: 11/E3 Psicologia sociale, del lavoro e delle organizzazioni (M-PSI/05, Psicologia sociale, M-PSI/06, Psicologia del lavoro e delle organizzazioni), 11/E2, Psicologia dello sviluppo e dell'educazione (M-PSI/04 Psicologia dello sviluppo e dell'educazione), Psicologia clinica e dinamica (M-PSI/07 Psicologia dinamica, M-PSI/08, Psicologia clinica)".
- c. Coerentemente, la formazione in Psicologia Sociale riguardante la salute è ampiamente diffusa a livello internazionale e – secondo le informazioni dell'offerta formativa MIUR – in numerosi atenei sono attualmente attivi insegnamenti del SSD M-PSI/05 riguardanti specificamente la salute e l'approccio bio-psico-sociale.
- d. Infine, sottolineiamo che l'European Journal of Social Psychology' ha recentemente lanciato un call for papers per uno Special Issue sul tema 'Social Identities as Social Cures: Advancing the Social Identity Approach to Health and Well-being' e che varie riviste scientifiche internazionali (Journal of Social and Clinical Psychology, British Journal of Social and Clinical Psychology, Journal of Health and Social Behavior, Social Science and Medicine, ecc.) indicano esplicitamente nel titolo e negli scopi il forte legame tra la Psicologia Sociale, la Psicologia Clinica e la salute.

Infine, viene sottolineato che al DSS, fin dalla sua costituzione, afferiscono tre (3) docenti del SSD M-PSI/05 (un professore ordinario e due ricercatori a tempo indeterminato), del tutto qualificati a livello nazionale e internazionale per quanto attiene alla Psicologia Sociale e alla Psicologia della Salute.

c) Parere sulla referenza definitiva per il SSD MED/45

Il Presidente comunica che nell'ultima seduta di COSSUM è stata portata in discussione l'ipotesi di estensione della referenza per il SSD MED/45 a tutti e cinque i Dipartimenti d'Area Biomedica. In tale sede, il Direttore del DSS ha evidenziato che tale eventuale parere dovesse essere espresso dal Consiglio del DSS.

Alla luce di ciò, il Presidente chiede al Consiglio di esprimere parere in merito, precisando anche che tale parere va distinto dalla delibera che il Consiglio è chiamato prendere in materia di definitività delle referenze, come richiesto dalla nota prot. 47144 class. VI.3. In tal senso, il Consiglio potrà esprimersi sulla definitività della referenza per il SSD MED/45, solo a seguito dell'acquisizione del verbale del Consiglio del SSD MED/45, che ancora non è pervenuto.

Prende il via una discussione in cui, a varie riprese viene evidenziato che il DSS ha già previsto per il SSD MED/45 un possibile sviluppo e crescita, grazie anche all'inserimento nella programmazione triennale del personale docente di una posizione di professore ordinario ed una posizione di ricercatore a tempo determinato di tipo A. Inoltre, viene rilevato che assegnando il SSD ai cinque Dipartimenti verrebbe attuata una deroga rispetto alla scelta politico-strategica dell'Ateneo dell'attribuzione di referenze di Settore ai singoli Dipartimenti. Viene infine osservato che molto improbabilmente tale deroga indurrebbe ricadute positive sulla programmazione del SSD MED-45 in Dipartimenti dove membri di questo SSD non sono presenti e che l'intento dell'Ateneo di fronteggiare la situazione di "sofferenza" d'organico del SSD in oggetto potrebbe essere perseguibile tramite l'assegnazione al Dipartimento che ne ha la referenza di PUOR *ad hoc* per il SSD MED/45. Al termine della discussione, viene chiesto di esprimere parere sull'ipotesi di estensione della referenza per il SSD MED/45 a tutti e cinque i Dipartimenti d'Area Biomedica.

Il Consiglio all'unanimità DELIBERA

di esprimere parere negativo ad estendere la referenza per il SSD MED/45 a tutti e cinque i Dipartimenti d'Area Biomedica.

La seduta in composizione ristretta ai professori di I, II fascia e ricercatori termina alle ore 14,00. Essendo esaurita la trattazione dell'argomento all'ordine del giorno, il Presidente dichiara chiusa la seduta ristretta del consiglio.

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

ooo

Alle ore 14,00 il Presidente, constatata la presenza del numero legale, dichiara aperta la seduta nella composizione generale.

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

3. Comunicazioni.

- **Finanziamento DIPINT**

Nella riunione di giovedì 7/4 al COSSUM sono state date informazioni sul finanziamento che la Regione potrebbe erogare ai tre DIPINT degli Atenei Toscani. A differenza dei finanziamenti precedenti, la futura erogazione regionale sarà esclusivamente dedicata a progetti tesi al miglioramento della ricerca traslazionale e clinica integrata (Università-Aziende).

Il Cossum, in una discussione preliminare, ha identificato alcune proposte relative all'acquisizione di infrastrutture per la ricerca che per dimensione e ricadute possano avere un respiro il più ampio possibile e che sono state sottoposte alla valutazione dei direttori d'Area Biomedica per poi giungere ad una proposta organica e condivisa.

I temi proposti in via preliminare sono stati i seguenti:

- Armonizzazione e coordinamento delle varie iniziative qualificate come biobanche o repository in un'unica Biobanca (non logistica, ma amministrativa, giuridico-etica, etc) dedicata primariamente ad oncologia e malattie rare.
- Ampliamento e miglioramento (facilities di vario tipo) dello stabulario.
- Cell factory, cellule staminali.

- **Delibera del SA 9.3.2016 circa l'attribuzione di 30 assegni di tipo a), 10 dei quali per il corrente anno suddivisi per Aree e per i quali la scelta dei Dipartimenti dovrà essere fatta dal Collegio di Area.**

Il Presidente illustra la delibera che prevede che all'Area Biomedica vengano attribuiti n. 2 assegni per il 2016.

- **Distretto Scienze della Vita - Adesione dei Laboratori Dipartimenti e Centri di competenza**

Sono state identificate varie tipologie di adesioni:

1. dipartimenti e laboratori/centri nei dipartimenti,
2. centri di competenza
3. laboratori di ricerca e prova mappati dalla Regione Toscana nel 2015, di cui allego elenco.

Per tutti: la firma è del legale rappresentante, il Rettore; secondo le indicazioni della sig.ra Priscilla Cioni, CSAVRI, è necessario inviare le richieste all'Ateneo csavri@unifi.it per la firma accompagnate da una nota del Direttore da portare a ratifica nel prossimo Consiglio di Dipartimento utile. **la scadenza era lunedì 11 Aprile**

- **Scadono il 13/4/2016 gli avvisi interni per la formazione di un elenco di personale del SSN disponibile per l'attività di docenza nei corsi di studio della Scuola di Scienze della Salute Umana**

Il DSS è chiamato ad individuare le Commissioni giudicatrici per le candidature presentate in risposta ai bandi emanati dal Direttore Generale Azienda Ospedaliero Universitaria Careggi dal Direttore Generale Azienda Ospedaliero Universitaria Meyer, dal Dirigente U.O. Sviluppo, Formazione e Gestione Risorse Umane dell'Azienda UsI Toscana Centro

Le commissioni - da bando - **possono essere composte da tre o cinque membri**, di cui **uno in**

rappresentanza **del corso di studio (Presidente e suo delegato)**. Le candidature si chiudono il 14/4/2016, poi dal DIPINT confermeranno al DSS quali commissioni sono da attivare, a seconda che ci siano state o meno le candidature.

- **Adesione del DSS al programma European Funding Guide , borsa di studio “SII diverso”**

La referente per l'Internalizzazione, prof.ssa cSi tratta di un programma con borse di studio, che non siano rivolte esclusivamente alla promozione di una élite studentesca. La borsa di studio Sii diverso! si rivolge a quegli studenti dal curriculum variabile e che non rientrano nei canoni classici della carriera universitaria.

Ulteriori informazioni sul programma della borsa di studio sono disponibili visitando il sito: www.eurocentres.com/it/borsa-di-studio-sii-diverso

- **Finanziamento Cassa Risparmio Pistoia e Pescia**

La Prof.ssa Franca Tani ci comunica che in data 7 Aprile 2016 è stato accettato il finanziamento di Euro 40.000. Finanziamento che la Cassa di Risparmio di Pistoia e Pescia ha concesso anche per l'anno in corso al progetto sulle “*udopatie* “ che la Prof.ssa Tani sta svolgendo in collaborazione con il Prof. Massimo Morisi del Dipartimento di Scienze Politiche e Sociali.

Salvo diverse indicazioni, come è avvenuto lo scorso anno, della gestione economica del fondo si farà carico il Dipartimento di Scienze Politiche e Sociali. A tutti gli effetti, tuttavia, 20.000 euro sono da considerare fra i fondi ottenuti dal Dipartimento di Scienze della Salute.

- **Rinnovo accordo di cooperazione internazionale tra Università degli Studi di Firenze e Universidade Federal de Santa Catarina-Brasile**

Inviata bozza del contratto di collaborazione. Necessità di individuare un referente per l'accordo in oggetto.

- **Attività pratiche di tirocinio nei corsi Master -> incontro conoscitivo con Servizio Prevenzione e Protezione di Ateneo**

il Servizio Prevenzione e Protezione di Ateneo sta organizzando incontri conoscitivi per valutare il tipo di rischio cui sono esposti gli studenti. Si è pensato opportuno, per la particolare tipologia di utenza e di attività formative, organizzare per un incontro che avrà luogo:

mercoledì 20 aprile, ore 9,30 NIC Padiglione III - Aula 8

Nel corso di tale incontro con i coordinatori dei master attivati dai dipartimenti di area biomedica, saranno esaminate le attività previste per gli iscritti ai corsi - diverse dalla didattica frontale - per valutare la necessità di formazione e di eventuali visite di idoneità.

- **Relazione sui benefici richiesti e concessi ai Professori e ai Ricercatori collocati a riposo.**

Il DSS è chiamato a presentare al più presto (la scadenza era marzo 2016) la relazione illustrante la situazione del DSS. La relazione metterà in luce le azioni intraprese dal DSS nel 2015 – inizi del 2016 (ottenuta **liberazione dalla stanza ex prof. Comodo** e decisione di non prorogare indirizzo di posta elettronica alla prof.ssa Giovannucci). Il documento di riferimento è la Circolare 7 marzo 2016, n°11 pubblicata sul sito di Ateneo. Le relazioni che dovranno indicare i benefici chiesti e concessi nel corso del 2015, saranno sottoposte all'attenzione del Senato accademico come deliberato dagli Organi di Governo nelle sedute del 27 e del 29 marzo 2013.

- **Costituzione Commissione di Ateneo per la comunicazione e il public engagement**

La strategia d'Ateneo è sempre più tesa a valorizzare le attività di public engagement.

A tal fine, il Rettore insieme al pro-rettore alla Comunicazione e al Public engagement Laura Solito, ha deciso d'istituire una specifica Commissione d'Ateneo per la Comunicazione e il Public engagement che favorisca in questa direzione il coinvolgimento di tutte le strutture dell'Ateneo, migliori la reciproca conoscenza di quanto avviene nei singoli Dipartimenti, condivida le scelte e i progetti, coordini le tante attività di comunicazione esistenti e le implementi attraverso un'azione sinergica e di efficace razionalizzazione.

Per questo motivo **ha chiesto di indicare entro il 30 aprile un delegato alla Comunicazione e al Public engagement del Dipartimento con mail a rettore@unifi.it**

- **Indicatori dipartimentali**

Sono stati pubblicati sul DAF d'Ateneo dati riguardanti la rilevazione degli indicatori dipartimentali. Il Direttore e il RAD di ciascun dipartimento son ora chiamati a valutare la situazione della propria struttura in relazione alle altre, prendendo principalmente in esame i dati riportati orizzontalmente sulla matrice con specifica attenzione alla situazione del proprio dipartimento. L'esito di tale valutazione dovrà essere comunicata attraverso **una sintetica mail di riepilogo all'indirizzo Ufficio Servizi Statistici entro il 18/04/2016**. Notare: si tratta di 54 indicatori di cui 25 rilevati direttamente dai DU.

- **Aggiornamento sui lavori e su iniziative di valorizzazione dei locali**

La RAD informa che entro aprile inizieranno i lavori di ristrutturazione presso i locali della Sezione di Igiene. Verranno pertanto prese tutte le azioni per ridurre al minimo i disagi ed eventuali disservizi al personale e all'utenza della segreteria.

Viene comunicato anche che di concerto con il prof. Bonanni è stato richiesto un sopralluogo del dirigente del Patrimonio ed al responsabile del SPP presso i locali della stessa Sezione per verificare la situazione dell'edificio in materia di sicurezza e la necessità di interventi manutentivi.

- **Convenzioni per studenti e docenti per il Golden Gala Pietro Mennea 2016 il 2 giugno a Roma allo Stadio Olimpico**

Viene data l'informativa generale riguardo all'oggetto con possibilità per i singoli interessati di approfondire personalmente.

ooo

4. Approvazione verbali consigli precedenti.

Il Presidente mette in approvazione il verbale n. 2/2016 del 10/2/2016 inviato per email a tutti i membri del Consiglio.

Il Consiglio approva all'unanimità.

ooo

5. Adempimenti didattici.

a) Programmazione didattica a.a. 2016/2017 Scuola di Scienze Matematiche Fisiche e Naturali. Ratifica.

Il Presidente illustra i criteri per la definizione dell'attività formativa della Scuola di Scienze Matematiche Fisiche e Naturali in rapporto ai Corsi di Studio di cui il nostro Dipartimento è referente e/o associato.

Il Consiglio

Visti gli artt. 4, 10 e 16 del vigente Regolamento Didattico di Ateneo;

Vista la nota rettorale n. 148939 del 5/11/2015 avente per oggetto l'offerta formativa per l'a.a. 2016/2017;

Vista la delibera del Consiglio della Scuola di Scienze Matematiche Fisiche e Naturali del 8/3/2016 con la quale è stata approvato il piano delle attività didattiche per l'a.a. 2016/2017 dei corsi di studio da essa coordinati in particolare per gli insegnamenti di riferimento del Dipartimento MED/42 e BIO/14 (coreferente) per i CdL in Scienze Biologiche e in Biologia:

Avuto riguardo a che, dalla proposta in parola, risulta che

- a nessun Ricercatore a Tempo Indeterminato afferente al Dipartimento risultano affidate più di 96 ore di didattica frontale, in conformità a quanto dal Regolamento per l'attribuzione della retribuzione aggiuntiva dei Ricercatori a tempo indeterminato

Emanato con Decreto rettorale 3 aprile 2012, n. 313 e modificato con Decreto rettorale 13 maggio 2014, n. 420;

- a tutti i Ricercatori a Tempo Determinato risultano essere affidate un numero di ore superiori a 60 ed inferiori 90;
- i settori scientifico disciplinari ove insistono affidamenti a RTI o proposte di affidamento per contratto retribuito presentano una media settore in termini di ore di didattica frontale non inferiore a 96 ore;
- nessun docente (PO o PA) del dipartimento risulta privo di affidamento

Considerata la disponibilità dei docenti appartenenti ai SSD di riferimento di questo Dipartimento a svolgere attività didattica nei Corsi di studio;

Dato atto che per gli insegnamenti che risultano vacanti per i SSD di cui il Dipartimento è referente il DSS si impegna ad emettere i bandi a titolo retribuito, previa verifica delle disponibilità di bilancio sui fondi di Ateneo.

Delibera

all'unanimità di approvare

- a. Offerta didattica erogata nell'a.a. 2016/2017.
- b. le coperture degli insegnamenti di SSD di propria referenza MED/42 e BIO/14 (co-referenza) come indicato nella tabella allegata al presente verbale.

ooo

b) Programmazione didattica a.a. 2016/2017 Scuola di Studi Umanistici e della Formazione. Ratifica.

Il Presidente illustra i criteri per la definizione dell'attività formativa della Scuola di Studi Umanistici e della Formazione in rapporto ai Corsi di Studio di cui il nostro Dipartimento è referente e/o associato.

Il Consiglio

Visti gli artt. 4, 10 e 16 del vigente Regolamento Didattico di Ateneo;

Vista la nota rettorale n. 148939 del 5/11/2015 avente per oggetto l'offerta formativa per l'a.a. 2016/2017;

Vista la delibera del Consiglio della Scuola di Studi Umanistici e della Formazione del 9/3/2016 con la quale è stata approvato il piano delle attività didattiche per l'a.a. 2016/2017 dei corsi di studio da essa coordinati in particolare per i CdL:

- Scienze dell'Educazione Sociale
Insegnamento di "*Psicologia Dinamica*", SSD M-PSI/07, 6 CFU, 36 ore.
Insegnamento "*Psicologia di Comunità*", SSD M-PSI/07, 6 CFU, 36 ore
- Scienze della Formazione primaria
Insegnamento "*Psicologia clinica*", SSD M-PSI/08, 8 CFU, 48 ore

Avuto riguardo a che, dalla proposta in parola, risulta che

- a nessun Ricercatore a Tempo Indeterminato afferente al Dipartimento risultano affidate più di 96 ore di didattica frontale, in conformità a quanto dal Regolamento per l'attribuzione della retribuzione aggiuntiva dei Ricercatori a tempo indeterminato Emanato con Decreto rettorale 3 aprile 2012, n. 313 e modificato con Decreto rettorale 13 maggio 2014, n. 420;
- a tutti i Ricercatori a Tempo Determinato risultano essere affidate un numero di ore superiori a 60 ed inferiori 90;
- i settori scientifico disciplinari ove insistono affidamenti a RTI o proposte di affidamento per contratto retribuito presentano una media settore in termini di ore di didattica frontale non inferiore a 96 ore;
- nessun docente (PO o PA) del dipartimento risulta privo di affidamento

Considerata la disponibilità dei docenti appartenenti ai SSD di riferimento di questo Dipartimento a svolgere attività didattica nei Corsi di studio;

Considerato di non dover procedere al rinnovo del contratto di insegnamento della d.ssa Giulia Fioravanti per l'insegnamento "Psicologia clinica", SSD M-PSI/08, 8 CFU, 48 per il CdL in Scienze della Formazione primaria, in quanto la medesima ha assunto altri incarichi di insegnamento presso la Scuola di Psicologia

Dato atto che per gli insegnamenti che risultano vacanti per i SSD di cui il Dipartimento è referente il DSS si impegna ad emettere i bandi a titolo retribuito, previa verifica delle disponibilità di bilancio sui fondi di Ateneo.

Delibera

all'unanimità di approvare la proposta della Scuola di Studi Umanistici e della Formazione e di affidare la copertura dell'insegnamento come di seguito riassunta:

- a. Offerta didattica erogata nell'a.a. 2016/2017.
- b. Approvare le coperture degli insegnamenti di SSD di propria referenza (M-PSI/07 e M-PSI/08)
- c. di mettere a bando un contratto retribuito ai sensi della L. 240/2010, art. 23, c. 2 per la copertura dei corsi:
"Psicologia Dinamica", SSD M-PSI/07, 6 CFU, 36 ore per il CdL in Scienze dell'Educazione Sociale.
"Psicologia clinica", SSD M-PSI/08, 8 CFU, 48 per il CdL in Scienze della Formazione primaria.

ooo

c) Programmazione didattica della Scuola di Scienze della Salute Umana, a.a. 2016/17.

Il Direttore introduce l'argomento ricordando che i dipartimenti sono chiamati a deliberare la didattica programmata di tutti i CdS per i quali sono dipartimenti di riferimento e associati, nonché la didattica erogata, limitatamente agli insegnamenti e alle attività sugli SSD di cui sono dipartimento referente

Il Consiglio

Visti gli artt. 4, 10 e 16 del vigente Regolamento Didattico di Ateneo;

Vista la nota ministeriale n.16453 del 15.12.2014 avente ad oggetto "Banche dati RAD e SUA-CdS a.a. 2016/2017 – Indicazioni operative;

Vista la nota del Rettore n. 148939 del 6.11.2015 avente ad oggetto "Offerta formativa A.A. 2016/2017 – Banche dati RAD e SUA CdS – Processo di programmazione didattica annuale dei Corsi di Studio;

Vista la nota priva di protocollo del Presidente della Scuola di Scienze della Salute Umana trasmessa via mail il 2/12/2015 e avente ad oggetto "Offerta Formativa per l'A.A. 2016/2017";

Vista la delibera della Scuola di Scienze della Salute Umana del 22/3/2016;

Viste le proposte relative alla didattica programmata e alla didattica erogata approvate dai rispettivi consigli dei seguenti corsi di studio afferenti alla Scuola SSU:

1. Assistenza Sanitaria del 18/1/16
2. Biotecnologie del 20/1/16
3. Biotecnologie mediche e farmaceutiche del 29/2/16
4. Chimica e tecnologie farmaceutiche del 24/2/16
5. Dietistica del 29/1/16
6. Educazione professionale del 1/3/16
7. Farmacia del 17/2/16
8. Fisioterapia del 29/2/16
9. Infermieristica del 7/3/16
10. Logopedia del 18/2/16.

11. Medicina e chirurgia del 22/2/16
12. Odontoiatria del 9/3/16
13. Ostetricia del 25/2/16
14. Scienze dell'alimentazione del 17/2/16
15. Scienze delle professioni sanitarie della prevenzione del 29/2/16
16. Scienze delle professioni sanitarie tecniche diagnostiche del 29/2/16
17. Scienze farmaceutiche applicate. Controllo qualità del 16/2/16
18. Scienze infermieristiche ed ostetriche del 29/1/16
19. Scienze motorie sport e salute del 18/2/16
20. Scienze e tecniche dello sport e delle attività motorie preventive ed adattate del 18/3/16
21. Scienze riabilitative delle professioni sanitarie del 29/2/16
22. Tecniche della prevenzione nell'ambiente e nei luoghi di lavoro del 16/3/16
23. Tecniche di Laboratorio biomedico del 4/4/2016
24. Tecniche di radiologia medica per immagini e radioterapia del 16/3/16
25. Tecniche ortopediche del 12/1/16
26. Tecniche di neurofisiopatologia del 18/3/16
27. Igiene dentale interateneo UniFi / UniSi del 2/3/16

Viste le proposte relative alla didattica erogata, approvate dai vari consigli di Corso di Studio su cui la Scuola ha espresso parere favorevole il 22 marzo 2016 (provvedendo poi a trasmetterle tramite l'applicativo elaborato dal Dipartimento di Ingegneria dell'Informazione, in collaborazione con SIAF (c.d. "applicativo Manetti");

Avuto riguardo a che, dalla proposta in parola, risulta che

- ✓ a nessun Ricercatore a Tempo Indeterminato afferente al Dipartimento risultano affidate più di 96 ore di didattica frontale, in conformità a quanto dal Regolamento per l'attribuzione della retribuzione aggiuntiva dei Ricercatori a tempo indeterminato Emanato con Decreto rettorale 3 aprile 2012, n. 313 e modificato con Decreto rettorale 13 maggio 2014, n. 420;
- ✓ i settori scientifico disciplinari ove insistono affidamenti a RTI o proposte di affidamento per contratto retribuito presentano una media settore in termini di ore di didattica frontale non inferiore a 96 ore;
- ✓ nessun docente (PO o PA) del dipartimento risulta privo di affidamento;
- ✓ i Ricercatori a Tempo Determinato: Benemei Silvia, Bisogni Sofia, Lumini Enrico, Materazzi Serena, Nassini Romina, Nobili Stefania, Stagi Stefano assolvono ai propri doveri didattici nei Corsi di Studio e nell'ambito delle Scuole di Specializzazione, Dottorati di Ricerca dell'Ateneo e Master promossi dal DSS e da altri Dipartimenti di Ateneo;

Considerata la disponibilità dei docenti appartenenti ai SSD di riferimento di questo Dipartimento a svolgere attività didattica nei Corsi di studio;

Considerato che, a seguito della richiesta dei docenti del DSS, si rende necessario che, per il computo della media ore di ogni settore, ogni ora di lezione frontale svolta in sede decentrata abbia un peso pari a 1,5 ore;

Preso atto che la copertura finanziaria delle attività di docenza, ove retribuite sulla base della normativa vigente, è garantita

- per le attività coperte mediante **contratto ex art. 23 legge 240/2010**, su fondi disponibili a bilancio di Ateneo TESTCOMP_1516 (Codice SSSU101228),
- per le attività coperte da **Ricercatori a Tempo Indeterminato**
 - per i Ricercatori afferenti a settori ove i Professori Ordinari e Associati svolgano corsi per un numero complessivo di ore di didattica frontale che in media rispetti il vincolo di 120 ore per il tempo pieno e 80 per il tempo definito (Nota rettorale 39381 del 23 maggio 2014), a carico del budget della struttura amministrativa di Ateneo;
 - per i Ricercatori afferenti a settori ove i Professori Ordinari e Associati non svolgano in media le 120/80 ore (sopra richiamate), 60 ore saranno a carico

del budget della struttura amministrativa di Ateneo e le rimanenti 36 a carico dei “fondi DIPINT programmazione didattica” **cap.**

CO.09.01.01.01.14;

- per le attività coperti da personale afferente al Servizio Sanitario Nazionale, da “fondi DIPINT programmazione didattica” **Finanziamento Regionale delibera C.I.**

Visti i dati inseriti nei vari quadri della Scheda SUA _ CdS ai fini dell’accreditamento/attivazione dei CdS ai sensi del DM 47/2013 e delle successive modifiche/integrazioni di cui al DM 1059/2013;

Visto il parere del Consiglio della Scuola di Scienze della Salute Umana espresso in data 22 marzo 2016 e 5 aprile 2016;

delibera di approvare

- ✓ La didattica programmata, in qualità di dipartimento di riferimento e/o associato di CdS afferenti alle Scuola Scienze della Salute Umana;
- ✓ La didattica erogata, limitatamente gli insegnamenti e alle attività su SSD di cui il dipartimento è referente di settore per l’a.a. 2016/17 (*didattica erogata*) nonché le coperture degli insegnamenti nei SSD di riferimento del Dipartimento come risulta dall’applicativo “Manetti”;
- ✓ La programmazione didattica del 3 anno del Corso di Studio in Igiene dentale con l’Università degli Studi di Siena;
- ✓ i dati inseriti nei quadri della Scheda “SUA” CdS ai fini dell’accreditamento iniziale dei Corsi di studio, ivi compresi i dati relativi alle infrastrutture (aule e laboratori, sale studi e biblioteche);
- ✓ di richiedere agli organi competenti che per il computo della media ore di ogni settore, ogni ora di lezione frontale svolta in sede decentrata abbia un peso pari a 1,5 ore.

ooo

d) Modifiche Regolamenti dei Corsi di Studio Scuola Scienze della Salute Umana. a.a. 2016/2017.

Il Consiglio

Visto lo Statuto dell’Università di Firenze;

Visto il Regolamento Generale di Ateneo;

Visto il Regolamento di Ateneo delle Scuole;

Visto il Regolamento di Ateneo di Dipartimenti;

Vista la nota del Rettore n. 148939 del 6.11.2015 avente ad oggetto “Offerta formativa A.A. 2016/2017 – Banche dati RAD e SUA CdS – Processo di programmazione didattica annuale dei Corsi di Studio;

Preso atto delle delibere del Consiglio di Corso di Laurea relative a Modifiche dei Regolamenti di Corsi di Studio, di cui segue elenco:

1. Assistenza Sanitaria del 18/1/16
2. Biotecnologie del 22/9/15
3. Biotecnologie mediche e farmaceutiche del 29/2/16
4. Infermieristica del 11/12/2015
5. Logopedia del 18/2/16
6. Tecniche della prevenzione nell’ambiente e nei luoghi di lavoro del 11/12/15
7. Tecniche ortopediche del 12/1/16
8. Scienze delle professioni sanitarie della prevenzione del 29/2/16
9. Scienze delle professioni sanitarie Tecniche diagnostiche del 29/2/16
10. Scienze riabilitative delle professioni sanitarie del 25/2/16
11. Tecniche di Neurofisiopatologia del 16/10/15

Visto il parere del Consiglio della Scuola di Scienze della Salute Umana espresso in data 22 marzo 2016 e 5 aprile 2016;

Delibera

Di esprimere parere favorevole alle modifiche dei Regolamenti, per la parte **tabellare**, dei seguenti Corsi di Studio:

1. Assistenza Sanitaria del 18/1/16
2. Logopedia del 18/2/16
3. Tecniche della prevenzione nell'ambiente e nei luoghi di lavoro del 11/12/15
4. Tecniche ortopediche del 12/1/16
5. Scienze delle professioni sanitarie della prevenzione del 29/2/16
6. Scienze delle professioni sanitarie Tecniche diagnostiche del 29/2/16
7. Tecniche di Neurofisiopatologia del 16/10/15

Di esprimere parere favorevole alle modifiche dei Regolamenti, per la parte **testuale**, dei seguenti Corsi di Studio:

1. Biotecnologie del 22/9/15
2. Biotecnologie mediche e farmaceutiche del 29/2/16
3. Infermieristica del 11/12/2015
4. Scienze riabilitative delle professioni sanitarie del 25/2/16

ooo

e) Approvazione graduatoria bando per la copertura dell'insegnamento "Igiene generale e applicata", SSD MED/42, CFU 3, 24 ore di didattica frontale, per la Scuola di Specializzazione in Igiene e Medicina preventiva.

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

VISTO il decreto legislativo 30 marzo 2001, n. 165 ed in particolare l'art. 53 "Incompatibilità, cumulo di impieghi e incarichi";

VISTO il decreto ministeriale 21 luglio 2011, n. 313 recante disposizioni in ordine al "Trattamento economico spettante ai titolari dei contratti per attività di insegnamento",

VISTO il decreto legge 9 febbraio 2012, n. 5 "Disposizioni urgenti in materia di semplificazione e di sviluppo", ed in particolare l'art. 49 che ha disposto modifiche all'art. 23 della legge 30 dicembre 2010, n. 240;

VISTO il Decreto Rettorale n. 352 del 19 aprile 2011 "Regolamento in materia di contratti per attività di insegnamento, ai sensi dell'art. 23 della legge 30 dicembre 2010, n. 240"; modificato con Decreto Rettorale n. 170 del 1° marzo 2012;

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

VISTO l'avviso pubblico emanato con D.D. n. 34029 (1357/2016) del 08/03/2016 per la copertura dell'insegnamento "Igiene generale e applicata", SSD MED/42, CFU 3, 24 ore di didattica frontale, per la Scuola di Specializzazione in Igiene e Medicina preventiva";

VISTO il D.D. n. 44458 (1778/2016) del 25/03/2016 di nomina della Commissione giudicatrice;

VISTO il verbale della Commissione giudicatrice, che stabilisce un punteggio minimo di 40 punti su un totale di 75 per conseguire l'idoneità all'insegnamento;

VERIFICATA la regolarità formale della procedura selettiva.

Il Consiglio all'unanimità delibera

di approvare gli atti della procedura selettiva, e la relativa graduatoria degli idonei, come segue:

1. Gavino Maciocco (punteggio totale: 65/75)
2. Daniele Leoni (punteggio totale: 35/75)

E da mandato al Direttore di emettere il decreto di affidamento degli incarichi.

ooo

f) Cultori della materia a.a. 2015/2016.

Vista la delibera del Consiglio di Corso di Laurea in “Infermieristica” del 7/3/2016, relativa a “Proposta di nomina di cultori della Materia” per l’a.a. 2015/2016;

Il Consiglio di Dipartimento di Scienze della Salute esprime parere favorevole alla proposte di nomina di cultori della materia, come sotto indicato:

Proponente	Materia	SSD	Cultore della materia
Prof.ssa Elisabetta Bertol	Medicina legale	MED/43	D.ssa Alessia FIORAVANTI
D.ssa Cristina Canavese	Seminari, laboratori, approfondimenti	MED/45	D.ssa Stefania DI MICELI

ooo

6. Attivazione XXXII Ciclo Dottorato di Ricerca.

a) Corso di Dottorato in Area del Farmaco e Trattamenti innovativi (Coord. prof.ssa E. Teodori).

Il Consiglio di Dipartimento esprime parere favorevole, a ratifica, a:

- alla attivazione del XXXII Ciclo del Dottorato di Ricerca in Area del Farmaco e Trattamenti innovativi
- alla partecipazione al collegio dei docenti dei proff: Alberto Chiarugi, Teresita Mazzei, Maria Grazia Giovannini, Andrea Novelli, Beatrice Passani, Domenico Pellegrini, Gloriano Moneti.

ooo

b) Corso di Dottorato in Scienze Cliniche (coordinatore prof. Francesco Annunziato).

Il Consiglio di Dipartimento esprime all’unanimità parere favorevole, a ratifica, a:

- attivazione del XXXII Ciclo del Dottorato di Ricerca in Scienze Cliniche
- alla partecipazione al collegio dei docenti:
Per il curriculum in Scienze Anestesiologiche e chirurgiche del prof. Angelo Raffaele De Gaudio e della d.ssa Chiara Adembri.
Per il curriculum in Psicologia e terapia del dolore dei proff. Cristina Stefanile (referente), Pierangelo Geppetti, Franca Tani, Davide Dettore, Rosapia Lauro Grotto, Silvia Casale, Fiammetta Cosci e della d.ssa Astrid Parenti.

ooo

c) Corso di Dottorato in Scienze Biomediche (coordinatore prof. Persio Dello Sbarba).

Il Consiglio di Dipartimento esprime all’unanimità parere favorevole a:

- alla attivazione del XXXII Ciclo del Corso di Dottorato in Scienze Biomediche afferente alla Scuola Biomedica;
- alla partecipazione al collegio dei docenti:
per il curriculum in Scienze Biomediche dell’età evolutiva del prof. Paolo Bonanni (referente), Chiara Azzari, Maurizio De Martino.

7. Adempimenti Master Corsi di Perfezionamento e Aggiornamento Professionale a.a. 2016/17

a) Proposta rinnovo Master “Psicopatologia forense e criminologia”, a.a. 2016/2017.

A seguito della sospensione della discussione nella seduta del Consiglio del 16/3/2016, è necessario procedere all’approvazione del rinnovo del master “Psicopatologia forense e criminologia”.

Con lettera inviata lo scorso 2 aprile al Direttore del Dipartimento e ai membri del Comitato Ordinatore la prof.ssa Bertol ha comunicato di rinunciare alla propria disponibilità al coordinamento del Master e di condividere la proposta al Coordinatore del Master della d.ssa Barbara Gualco, in deroga al vigente Regolamento di Ateneo per i Master universitari.

Tutto ciò premesso il Consiglio di Dipartimento, viene posta in approvazione la proposta di rinnovo del Master di 1° livello **“Psicopatologia forense e criminologia”**:

Coordinatore d.ssa Barbara Gualco.

Membri Comitato Ordinatore: prof.ssa Elisabetta Bertol, prof. Gian Aristide Norelli.

Il Comitato Ordinatore del Master propone di affidare il coordinamento del Master alla d.ssa Barbara Gualco, RU, in deroga al vigente Regolamento di Ateneo per la istituzione e il funzionamento dei corsi di Master Universitari, con le seguenti motivazioni:

La dottoressa Barbara Gualco ha sempre fatto parte del Comitato Ordinatore del Master fin dalla sua prima istituzione nel 2006/2007 con la titolarità dell'insegnamento di "Criminologia".

La dott.ssa Gualco è laureata in Giurisprudenza presso l'Università di Milano, dove ha successivamente conseguito la Specializzazione in "Criminologia clinica".

Ha conseguito il Dottorato di Ricerca in "Bioetica" presso l'Università degli studi di Genova

Successivamente ha conseguito la laurea magistrale in Psicologia clinica.

E' membro della Commissione Scientifica della Società Italiana di Criminologia, socio della Società Europea di Criminologia, della Società Internazionale di Criminologia ed è uno dei redattori della Rassegna Italiana di Criminologia, organo ufficiale della Società.

Si è impegnata in progetti di ricerca nazionali ed internazionali concernenti la delinquenza minorile e le vittime del crimine con particolare interesse alla criminogenesi, alla criminodinamica e alle influenze esistenti all'interno dei gruppi di giovani devianti in un'ottica preventiva e trattamentale. Ha inoltre collaborato alla messa a punto e all'utilizzo di un metodo di indagine innovativo, il Self-Report Delinquency Questionnaire, in seguito adottato nei 33 Paesi europei ed extraeuropei partecipanti per lo svolgimento dell'International Self-Report Juvenile Delinquency Study.

Un ulteriore filone di ricerca ha riguardato la patologia mentale dell'autore di reato e le concrete possibilità di reinserimento sociale alla luce dell'attuale sistema carcerario e di quello psichiatrico-giudiziario.

I risultati di tali ricerche sono stati oggetto di numerose relazioni congressuali e di pubblicazioni in testi e riviste specialistiche italiane e straniere.

Ha svolto una costante e continua attività didattica nell'ambito medico-legale e specificamente criminologico.

Il Consiglio, condividendo pienamente le motivazioni espresse per la nomina della d.ssa Barbara Gualco a coordinatore del Master, approva all'unanimità con specifica richiesta che la proposta sia sottoposta agli Organi di Ateneo con le motivazioni espresse in narrativa.

b) Master "Diagnostica clinica, strumentale e di laboratorio a supporto delle decisioni dell'ostetrica/o", a.a. 2016/2017. Modifica tabella attività formative.

Nella seduta del 13 marzo u.s. il Consiglio di Dipartimento ha approvato la proposta di rinnovo del Master "Diagnostica clinica, strumentale e di laboratorio a supporto delle decisioni dell'ostetrica/o" per l'a.a. 2016/2016.

Il Comitato Ordinatore del Master richiede di modificare la tabella delle attività formative come segue:

- Modulo I Valutazione dell'efficacia e appropriatezza dell'assistenza ostetrica.
Insegnamento: Epidemiologia e statistica medica. MED/42, 3 CFU, Dipartimento referente: DSS.

Le tematiche del Master prevedono che siano trattati argomenti molto specifici e settoriali statistico – epidemiologici con particolare riferimento alle valutazioni costo/benefici delle campagne vaccinali in età pediatrica, in gravidanza e quelle relative alla prevenzione del cervicocarcinoma, nonché gli elementi per la strutturazione e stesura di report scientifici e per loro natura riconducibili al SSD MED/42 che, per inciso, fa parte del medesimo settore concorsuale 6/M1 Igiene Generale e Applicata, Scienze infermieristiche e Statistica medica. Tali competenze possono essere individuate sia all'interno del Dipartimento ovvero attraverso l'affidamento e la supplenza di incarichi di insegnamento.

Il Consiglio unanimemente approva la proposta di modifica della tabella delle attività formative del Master "Diagnostica clinica, strumentale e di laboratorio a supporto delle decisioni dell'ostetrica/o" per l'a.a. 2016/2016, come sopra descritto.

ooo

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

a) Assegni di ricerca: ripartizione budget cofinanziamento anno 2016 (€ 37.540,39)

Il presidente comunica che con nota del 12/02/16 prot. 20362 Class. VIII/2.38, il Dirigente dell'Area Servizi alla Ricerca e Trasferimento Tecnologico, dott.ssa Silvia Garibotti, ha reso noto

che il Senato Accademico, nella seduta del 10 febbraio u.s., ha ripartito tra i Dipartimenti dell'Ateneo, l'ammontare di €. 1.200.000,00, per il cofinanziamento degli assegni di ricerca 2016. Il Senato Accademico, nel corso della medesima seduta, ha inoltre confermato la propria delibera dell'11 novembre 2011, in termini di percentuale che le strutture decentrate devono garantire, per ogni assegno che intendano attivare o rinnovare, che non può risultare inferiore al 30% del costo totale di ogni assegno.

Il Presidente comunica che al Dipartimento di Scienze della Salute è stata assegnata la cifra di €. 37.540,39.

Il Senato Accademico ha fatto propria la proposta della Commissione Ricerca di raccomandare che i Dipartimenti provvedano a monitorare i prodotti della ricerca degli assegnisti.

Il Consiglio decide di suddividere il *budget* per il cofinanziamento di assegni riconfermando lo stesso criterio utilizzato per il 2015, ovvero ripartendolo equamente tra le sei sezioni. Da tale suddivisione, risulta che la quota da assegnare a ciascuna sezione è pari ad €. 6.256,73.

Ogni singola sezione dovrà comunicare la propria decisione riguardo all'impiego della quota assegnata ovvero se verrà ripartita tra più beneficiari, oppure utilizzata per un unico assegno.

ooo

b) I° Rinnovo Borsa di ricerca Laura Benni dal 6/05/2016 al 5/11/2016 – responsabile Dott.ssa Barbara Gualco.

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla proposta di I° rinnovo di una borsa di ricerca, con decorrenza 6/05/2016 al 5/11/2016 e della durata di 6 (sei) mesi.

Titolo della Borsa:	“Relazioni Pericolose: aspetti psichiatrici, psico-criminologici e giuridici del ruolo della vittima”.
Settore Scientifico-Disciplinare 2000	MED/43
Responsabile della Ricerca	Dott.ssa Barbara Gualco
Borsista	Dott.ssa Laura Benni
Decorrenza contrattuale	6/05/2016 al 5/11/2016
Durata	6 (sei) mesi
Importo totale della borsa	6.000,00 €
Finanziamento struttura	6.000,00 €
Provenienza dei Fondi COAN Anticipata	BERTOL_MASTER_CRIMINOLOGIA_2015_16 41688/2016

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

ooo

c) I° Rinnovo Borsa di ricerca Edoardo Orlandi dal 6/05/2016 al 5/11/2016 – responsabile Dott.ssa Barbara Gualco.

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla proposta di I° rinnovo di una borsa di ricerca, con decorrenza 6/05/2016 al 5/11/2016 e della durata di 6 (sei) mesi.

Titolo della Borsa:	“Relazioni Pericolose: aspetti psichiatrici, psico-criminologici e giuridici del ruolo della vittima”.
Settore Scientifico-Disciplinare 2000	MED/43

Responsabile della Ricerca	Dott.ssa Barbara Gualco
Borsista	Dott. Edoardo Orlandi
Decorrenza contrattuale	6/05/2016 al 5/11/2016
Durata	6 (sei) mesi
Importo totale della borsa	6.000,00 €
Finanziamento struttura	6.000,00 €
Provenienza dei Fondi COAN Anticipata	BERTOL_MASTER_CRIMINOLOGIA_2015_16 41679/2016

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

ooo

d) I° Rinnovo Borsa di ricerca Simone Li Puma dal 18/04/2016 al 17/01/2017 – responsabile Prof. Pierangelo Geppetti.

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla proposta di I° rinnovo di una borsa di ricerca, con decorrenza 18/04/2016 al 17/01/2017_e della durata di 9 (nove) mesi.

Titolo della Borsa:	“Ruolo dei recettori TRPA1 nella neuroinfiammazione sepsi-indotta: studio in modelli di sepsi in vivo e in vitro””.
Settore Scientifico-Disciplinare 2000	BIO/14
Responsabile della Ricerca	Prof. Pierangelo Geppetti
Borsista	Dott. Simone Li Puma
Decorrenza contrattuale	18/04/2016 al 17/01/2017
Durata	9 (nove) mesi
Importo totale della borsa	9.270,00
Finanziamento struttura	9.270,00
Provenienza dei Fondi COAN Anticipata	ADEMBRI_CRF_2014_ASSEGNO 39312/2016

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 all'unanimità parere favorevole alla richiesta del I° rinnovo di borsa post laurea sopra descritto.

ooo

e) Attivazione assegno di ricerca assistenziale: Responsabile dott. Stefano Stagi decorrenza 1/7/2016

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla proposta di attivazione del seguente assegno di ricerca assistenziale a totale carico, con decorrenza 1 luglio 2016

Tipologia dell'assegno	Assistenziale - A totale carico
------------------------	---------------------------------

Decorrenza attività di ricerca (ogni 1° del mese con esclusione del mese di agosto)	1° luglio 2016
Titolo dell'assegno	“Valutazione clinica ed epidemiologica delle problematiche accrescitive ed endocrinologiche su una popolazione pediatrica afferente ad un Centro di III livello”
Settore disciplinare	MED/38
Responsabile della ricerca e qualifica	Dott. Stefano Stagi (RTD)
Requisiti di ammissione	Laurea in Medicina e Chirurgia – Specializzazione in Pediatria – Documentata esperienza in Endocrinologia pediatrica.
Durata (da uno a tre anni)	Un anno (eventualmente rinnovabile)
Costo totale dell'assegno (da 23.462,7664 a 30.500,88)	€. 23.462,76
Finanziamento Ateneo	/
Finanziamento Struttura	€. 23.462,76
Provenienza fondi	contributi
Data delibera struttura	13/04/2016
membri della Commissione + supplente e loro qualifica	Stefano Stagi (RTD) MED/38 Responsabile Maurizio de Martino (PO) MED/38 Membro Luisa Galli (PA) MED38 Membro Giovanni Poggi (RU) MED38 Membro supplente Elena Chiappini (PA) MED38 Membro Patrizia Facchiano (TA) Segretario verbalizzante
data, ora e luogo del colloquio (<i>tra il 1° ed il 15 del mese precedente la decorrenza contrattuale</i>)	Il giorno 9/06/2016 Ore 11.00 Presso Sezione di Pediatria, Ostetricia e Ginecologia e Scienze Infermieristiche, (AOUM) Viale Pieraccini 24 50134 Firenze

Terminato l'esame delle richieste, il Consiglio,

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

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

ooo

f) Attivazione assegno di ricerca cofinanziato e assistenziale: Responsabile dott. Stefano Stagi decorrenza 1/9/2016

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla proposta di attivazione del seguente assegno di ricerca cofinanziato e assistenziale, con decorrenza 1 settembre 2016

Tipologia dell'assegno	Cofinanziato e Assistenziale
Decorrenza attività di ricerca (ogni 1° del mese con esclusione del mese di agosto)	1° settembre 2016
Titolo dell'assegno	“Studio delle variazioni dei trend secolari auxologici ed endocrinologici in età evolutiva”
Settore disciplinare	MED/38
Responsabile della ricerca e qualifica	Dott. Stefano Stagi (RTD)

Requisiti di ammissione	Laurea in Medicina e Chirurgia – Specializzazione in Pediatria – Documentata esperienza in Pediatria ed in particolare in Endocrinologia pediatrica..
Durata (da uno a tre anni)	Un anno (eventualmente rinnovabile)
Costo totale dell'assegno (da 23.462,7664 a 30.500,88)	€. 23.462,76
Finanziamento Ateneo	€. 2.253,16
Finanziamento Struttura	€. 21.209,60
Provenienza fondi Numero COAN	Contributi esterni, di cui Ferring (10.000 euro)
Data delibera struttura	13/04/2016
membri della Commissione + supplente e loro qualifica	Stefano Stagi (RTD) MED/38 Responsabile Maurizio de Martino (PO) MED/38 Membro Luisa Galli (PA) MED38 Membro Elio Novembre (PA) MED38 Membro supplente Gabriele Simonini (PA) MED38 Membro supplente Paolo Lionetti (PA) membro supplente Patrizia Facchiano (TA) Segretario verbalizzante
data, ora e luogo del colloquio (<i>tra il 1° ed il 15 del mese precedente la decorrenza contrattuale</i>)	Il giorno <u>28/07/2016</u> Ore 10.00 Presso Sezione di Pediatria, Ostetricia e Ginecologia e Scienze Infermieristiche, (AOUM) Viale Pieraccini 24 50134 Firenze

Terminato l'esame delle richieste, il Consiglio,

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

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

ooo

g) Rinnovo Assegno di Ricerca dal 01/05/2016 – Dott.ssa Miriam Levi – Responsabile prof. Paolo Bonanni.

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla proposta di rinnovo di un assegno di ricerca a totale carico, con decorrenza 1 maggio 2016 eventualmente rinnovabile.

Decorrenza contrattuale	1 maggio 2016
Assegnista	Dott. ssa Miriam Levi
Titolo dell'assegno	"L'importanza della comunicazione sulle vaccinazioni: predisposizione di strumenti per popolazione generale, operatori sanitari e studenti"
Responsabile della Ricerca	Prof. Paolo Bonanni
Settore Scientifico Disciplinare	MED/42
Importo totale dell'Assegno	€ 23.462,76
Finanziamento Ateneo	/
Finanziamento Struttura	€. 23.462,76
Provenienza dei Fondi	Fondi Bonanni
N° COAN	40166/2016

Il Presidente dà lettura integrale delle relazioni presentate dall'assegnista, dai responsabili della ricerca e dalla Commissione composta dai Prof. P. Bonanni – Dott.ssa S. Boccalini – dott.ssa A. Bechini

Ai sensi dell'art. 3, p.2 del Regolamento per il Conferimento di Assegni di Ricerca dell'Ateneo Fiorentino; " I contratti ...possono essere rinnovati , alla scadenza, per ulteriori periodi comunque non superiori all'anno, per il proseguimento della stessa ricerca, fino ad un periodo massimo complessivo di quattro anni, se il soggetto ha usufruito della borsa per il dottorato di ricerca, ovvero ad otto anni in caso contrario. Il rinnovo è

comunque subordinato ad una positiva valutazione dell'attività svolta da parte del responsabile della ricerca e di una Commissione di Dipartimento oltre che alla effettiva disponibilità dei fondi di bilancio".

Il Consiglio preso atto:

- della relazione dell' assegnista;
- delle relazioni dei responsabili scientifici;
- del giudizio favorevole espresso dalla Commissione;
- considerato la disponibilità di Bilancio del Dipartimento per il cofinanziamento della suddetta ricerca che garantisce la disponibilità della stessa quota di finanziamento sui fondi di ricerca/;

esprime, all'unanimità, parere favorevole al rinnovo per un anno dell' assegno: "L'importanza della comunicazione sulle vaccinazioni: predisposizione di strumenti per popolazione generale, operatori sanitari e studenti"

ooo

h) Attivazione borsa di ricerca: Responsabile prof.ssa Elisabetta Bertol

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla richiesta della Prof.ssa Elisabetta Bertol per l'emissione di un bando per l'assegnazione di n° 1 borsa di ricerca, con decorrenza 1 luglio 2016, eventualmente rinnovabile:

Titolo della Borsa di Studio	"Progetto analitico per l'identificazione strutturale di una o più molecole <i>incognite</i> su "polvere da strada" tramite varie tecnologie strumentali"
Sett. Scientifico-Disciplinare 2000	MED43
Responsabile della Ricerca	Prof.ssa Elisabetta Bertol
Requisiti per l'ammissione	Laurea V.O. in Biologia o Chimica e Tecnologie Farmaceutiche o corrispondenti lauree specialistiche/magistrali N.O. Sono inoltre richieste competenze specifiche nel campo della Tossicologia Forense
Decorrenza contrattuale	1/07/2016
Durata della ricerca	6 (sei) mesi
Importo totale della borsa	6.000,00
Costo totale per il Dipartimento	6.000,00
Finanziamento struttura	A totale carico della Struttura
Provenienza dei Fondi	BERTOL_MASTER-CRIMINOLOGIA_2015_16
COAN anticipata	n° 44033/2016
Commissione di valutazione del Dipartimento	Elisabetta Bertol (P.O) MED43 responsabile Vilma Pinchi (PA) MED43 Membro Barbara Gualco (RU) MED43 Membro Valter Acciai (TA) Segretario verbalizzante
Luogo, data e orario del colloquio	Il giorno 31/05/2016 Ore 14.30 Presso Sezione di Scienze Medico-Forensi, Largo Brambilla 3 Firenze

Il Consiglio approva all'unanimità.

ooo

i) Attivazione borsa di ricerca: Responsabile prof.ssa Elisabetta Bertol

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla richiesta della Prof.ssa Elisabetta Bertol per l'emissione di un bando per l'assegnazione di n° 1 borsa di ricerca, con decorrenza 15 giugno 2016, eventualmente rinnovabile:

Titolo della Borsa di Studio	"Ricerca analiticamente mirata al rinvenimento di Sostanze stupefacenti e Nuove Sostanze Psicoattive (NSP) in materiale sequestrato e in materiale biologico."
Sett. Scientifico-Disciplinare 2000	MED43
Responsabile della Ricerca	Prof.ssa Elisabetta Bertol

Requisiti per l'ammissione	Laurea V.O. in Farmacia o corrispondente laurea specialistica magistrale N.O. o laurea di primo livello in Tecniche di Laboratorio Biomedico N.O. Sono inoltre richieste competenze specifiche nel campo della Tossicologia Forense
Decorrenza contrattuale	15/06/2016
Durata della ricerca	6 (sei) mesi
Importo totale della borsa	8.000,00
Costo totale per il Dipartimento	8.000.00
Finanziamento struttura	A totale carico della Struttura
Provenienza dei Fondi	BERTOCAD13
COAN anticipata	n° 44074/2016
Commissione di valutazione del Dipartimento	Elisabetta Bertol (P.O) MED43 responsabile Vilma Pinchi (PA) MED43 Membro Barbara Gualco (RU) MED43 Membro Valter Acciai (TA) Segretario verbalizzante
Luogo, data e orario del colloquio	Il giorno 31/05/2016 Ore 15.30 Presso Sezione di Scienze Medico-Forensi, Largo Brambilla 3 Firenze

Il Consiglio approva all'unanimità.

ooo

l) Valutazioni comparative per il conferimento di contratti di lavoro autonomo esercitati nella forma di collaborazione coordinata e continuativa – Prof.ssa Silvia Casale

Il Presidente comunica che, dovendo sopperire ad esigenze particolari, temporanee e contingenti, il prof. Silvia Casale, con lettera del protocollo n° 53530, del 12/04/2016 ha chiesto l'indizione di una procedura di valutazione comparativa per titoli e colloquio, qualora la ricognizione interna non avesse individuato la professionalità necessaria, per il conferimento di n. 1. incarico di collaborazione esercitata nella forma coordinata e continuativa (co.co.co) finalizzata all'espletamento di attività nell'ambito del Progetto "*Credenze metacognitive nelle dipendenze comportamentali*". In particolare il collaboratore dovrà occuparsi, nell'ambito del Progetto di:

Le attività altamente qualificate oggetto della prestazione consisteranno in

- ✓ Raccolta dei dati;
- ✓ Analisi statistica qualitativa e quantitativa dei dati con uso dei modelli di equazione strutturale per le analisi quantitative;
- ✓ Stesura di eventuali paper per diffusione dei risultati.
- In particolare l'incaricato dovrà occuparsi, nell'ambito del Progetto "*Credenze metacognitive nelle dipendenze comportamentali*", di:
- raccolta dei dati tramite self-report. L'incaricato dovrà avere ottime conoscenze e competenze nella somministrazione e nella interpretazione di self-report (dalle caratteristiche psicometriche note) volti a rilevare le credenze metacognitive
- ✓ Analisi statistica qualitativa e quantitativa dei dati con uso dei modelli di equazione strutturale per le analisi quantitative. L'incaricato dovrà avere ottime conoscenze e competenze nell'uso dei Modelli di Equazione Strutturale per la analisi dei dati.

Il contratto avrà durata 2 mesi, con decorrenza **dal 20/06/2016 al 19/08/2016**

Il collaboratore da selezionare dovrà avere il seguente profilo professionale

1. laurea in Psicologia vecchio ordinamento o laurea specialistica/laurea magistrale preferibilmente in Psicologia Clinica e Psicologia della Salute;
2. Iscrizione all'Albo Professionale degli Psicologi;
3. adeguati titoli professionali e scientifici (saranno considerati titoli preferenziali il possesso del dottorato di ricerca, la specializzazione quadriennale in ambito psicologico e le esperienze professionali maturate in settori analoghi);

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

- fino a 20 punti per il punteggio di laurea, così ripartiti: 0 punti voto fino a 99; 5 punti voto da 100 a 104; 10 punti voto da 105 a 107;
- 15 punti voto 108 e 109; 20 punti voto 110 e 110 e lode.
- 20 punti per il dottorato di ricerca, se in ambito pertinente rispetto all'incarico;
- 10 punti per la specializzazione in ambito psicologico;
- fino ad un massimo di 20 punti per la pregressa esperienza professionale maturata in relazione all'attività da svolgere e/o in settori analoghi;
- fino a 30 punti per pubblicazioni scientifiche, se in ambito pertinente rispetto all'incarico.

L'importo lordo del corrispettivo previsto comprensivo di tutti gli oneri a carico del percipiente è pari ad **€ 2.308,00**

La spesa graverà sul budget del Dipartimento di *Scienze della Salute*, progetti: SILVIACASALERICATEN13, SILVIACASALERICATEN14 "COAN: 42791/2016

La prestazione sarà coordinata dalla Prof. Silvia Casale 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, Via San Salvi 12 – Pad. 25 50135 Firenze

Il Consiglio, a seguito della discussione della richiesta, all'unanimità dei presenti, approva seduta stante l'indizione della selezione richiesta ed autorizza la relativa spesa tenendo presente che l'emissione del Bando è subordinata all'esito della ricognizione interna che sarà pubblicata sull'Albo Ufficiale di Ateneo.

Responsabile del procedimento sarà la dott.ssa Marta Staccioli marta.staccioli@unifi.it.

ooo

m) Attivazione assegno di ricerca assistenziale: Responsabile prof. Pierangelo Geppetti, decorrenza 1/7/2016

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla proposta di attivazione del seguente assegno di ricerca cofinanziato e assistenziale, con decorrenza 1 luglio 2016

Tipologia dell'assegno	Totale carico - Assistenziale
Decorrenza attività di ricerca (ogni 1° del mese con esclusione del mese di agosto)	1° luglio 2016
Titolo dell'assegno	Consistenza dell'effetto analgesico dei farmaci nel trattamento della cefalea: uno studio osservazionale retrospettivo.
Settore disciplinare	BIO/14
Responsabile della ricerca e qualifica	Prof. Pierangelo Geppetti
Requisiti di ammissione	<ul style="list-style-type: none"> • Laurea in Medicina e Chirurgia, laurea Specialistica o Magistrale in Scienze Biologiche; • Capacità di progettare e condurre autonomamente esperimenti inerenti al progetto di ricerca • Conoscenza della lingua inglese (parlata e scritta) • Conoscenza di applicativi per l'acquisizione e analisi di dati
Durata (da uno a tre anni)	Un anno (eventualmente rinnovabile)
Costo totale dell'assegno (da 23.462,7664 a 30.500,88)	€. 23.462,76
Finanziamento Ateneo	/
Finanziamento Struttura	€. 23.462,76

Provenienza fondi Numero COAN	<ul style="list-style-type: none"> • GEPETTI_CHIESI_VECCHIA_2015: (€. 20560,50) GEPETTI_ASTELLASPHARMA_2014: (€. 2902,26)
Data delibera struttura	13/04/2016
membri della Commissione + supplente e loro qualifica	Prof. Pierangelo Geppetti (PO) BIO/14 Responsabile Prof. Alberto Chiarugi (PO) BIO/14 Membro D.ssa Romina Nassini (RTD) BIO/14 Membro D.ssa Serena Materazzi (RTD) BIO/14 supplente Patrizia Facchiano (TA) Segretario verbalizzante
data, ora e luogo del colloquio (<i>tra il 1° ed il 15 del mese precedente la decorrenza contrattuale</i>)	Il giorno 13/06/2016 Ore 9.00 Presso Sezione di Farmacologia Clinica e Oncologia Pieraccini 6 50134 Firenze

Terminato l'esame delle richieste, il Consiglio,

- vista la validità del programma proposto e la disponibilità di budget;
- considerato che il Dipartimento risulta referente o co-referente del SSD della ricerca; esprime all'unanimità parere favorevole alla richiesta dei nuovi assegni di cui sopra, nell'ordine in cui gli stessi sono stati presentati, e dà mandato al Direttore di nominare, alla scadenza del bando, la Commissione Giudicatrice su indicazione del Responsabile Scientifico.

ooo

n) Attivazione assegno di ricerca assistenziale: Responsabile prof.ssa Elena Chiappini decorrenza 1/9/2016

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla proposta di attivazione del seguente assegno di ricerca assistenziale a totale carico, con decorrenza 1 settembre 2016

Tipologia dell'assegno	Assistenziale - A totale carico
Decorrenza attività di ricerca (ogni 1° del mese con esclusione del mese di agosto)	1° settembre 2016
Titolo dell'assegno	"Valutazione clinica ed epidemiologica delle problematiche infettivologiche su una popolazione pediatrica afferente ad un Centro di III livello"
Settore disciplinare	MED/38
Responsabile della ricerca e qualifica	Prof.ssa Elena Chiappini (PA)
Requisiti di ammissione	Laurea in Medicina e Chirurgia – Specializzazione in Pediatria – Documentata esperienza in Infettivologia pediatrica.
Durata (da uno a tre anni)	Un anno (eventualmente rinnovabile)
Costo totale dell'assegno (da 23.462,7664 a 30.500,88)	€. 23.462,76
Finanziamento Ateneo	/
Finanziamento Struttura	€. 23.462,76
Provenienza fondi Numero COAN	Convenzione con ISS per studio sulla sicurezza dei vaccini
Data delibera struttura	13/04/2016
membri della Commissione + supplente e loro qualifica	Elena Chiappini (PA) - MED38 Responsabile Maurizio de Martino (PO) MED38 Membro Luisa Galli (PA) MED38 Membro Stefano Stagi (RTD) MED38 Membro supplente Elio Novembre (PA) MED38 Membro supplente Gabriele Simonini (PA) MED38 Membro supplente

	Paolo Lionetti (PA) MED38 Membro supplente Sig.ra Patrizia Facchiano (TA) Segretario verbalizzante
data, ora e luogo del colloquio (<i>tra il 1° ed il 15 del mese precedente la decorrenza contrattuale</i>)	Il giorno 28 luglio 2016 Ore 11.00 Presso Sezione di Pediatria, Ostetricia e Ginecologia e Scienze Infermieristiche, (AOUM) Viale Pieraccini 24 50134 Firenze

Terminato l'esame delle richieste, il Consiglio,

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

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

ooo

o) Conferimento di incarico di collaborazione cococo tramite valutazione comparativa Attività di tutoraggio didattico per studenti del master in Odontologia Forense – prof. Norelli

Il Presidente comunica che, dovendo sopperire ad esigenze particolari, temporanee e contingenti, il prof. Gian Aristide Norelli, con lettera consegnata a mano in data odierna, in sede di Consiglio di Dipartimento, ha chiesto l'indizione di una procedura di valutazione comparativa per titoli e colloquio, per il conferimento di n. 2 (due) incarichi di collaborazione coordinata e continuativa (co.co.co) da affidarsi a: A) personale dipendente dell'Ateneo a titolo gratuito e/o, in subordine B) a soggetti esterni a titolo retribuito mediante la stipula di un contratto di lavoro autonomo esercitato nella forma di Collaborazione Coordinata e Continuativa qualora la ricognizione interna non avesse individuato la professionalità necessaria, finalizzata all'espletamento di attività di tutoraggio didattico per studenti del master in Odontologia Forense.

In particolare i collaboratori dovranno occuparsi, nell'ambito del Master in Odontologia Forense, di

- predisposizione materiale didattico per la Formazione a distanza;
- tutoraggio per 15 corsi di Formazione a Distanza;
- tutoraggio per tesi finale Master;
- organizzazione didattica: assistenza docenti.

Decorrenza contrattuale 12 mesi con decorrenza 30/05/2016 e terminerà il 29/05/2017

I collaboratori da selezionare dovranno avere il seguente profilo professionale:

- Diploma di laurea V.O.,e/o Specialistica in Medicina e Chirurgia o titolo equipollente;
- Pregressa esperienza professionale maturata in relazione all'attività da svolgere e nell'insegnamento a distanza;
- Conoscenze piattaforma E-Learning
- Conoscenze di Odontologia Forense

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

Valutazione dei titoli:

- fino ad un massimo di punti 40/100 così ripartiti:
 - fino ad un massimo di 20 punti per titoli formativi e professionali;
 - fino ad un massimo di 20 punti la pregressa esperienza professionale maturata in relazione all'attività da svolgere e/o in settori analoghi;
- fino a 60 punti per il colloquio.

L'importo lordo del corrispettivo previsto comprensivo di tutti gli oneri a carico del percipiente è pari ad € 4500,00 (cadauno). L'importo è determinato basandosi sulla congruità del compenso rispetto alla prestazione richiesta che implica un impegno per un monte orario non inferiore a 300 ore per ogni tutor.

Il suddetto compenso verrà corrisposto in n. 3 rate di pari importo di cui la prima dopo 3 mesi dalla stipula del contratto, la seconda dopo 6 mesi dalla stipula del contratto, l'ultima 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 “NORELLI_MASTER_ODONTOLOGIA_2014_15, NORELLI_MASTER_ODONTOLOGIA_2015_16 – COAN 43951/2016 E 43989/2016”.

La prestazione sarà coordinata dal Prof. Gian Aristide Norelli 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.

Si allega il Progetto per il quale è stata chiesta l'attivazione della collaborazione.

Il Consiglio, a seguito della discussione della richiesta, all'unanimità dei presenti, approva seduta stante la procedura di valutazione comparativa per l'affidamento degli incarichi richiesti ed autorizza la relativa spesa. Responsabile del procedimento è la dott.ssa Marta Staccioli.

ooo

p) Attivazione borsa di ricerca per soli titoli: Responsabile prof. Pierangelo Geppetti

Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alla richiesta del Prof. Pierangelo Geppetti per l'emissione di un bando per l'assegnazione di n° 1 borsa di ricerca per soli titoli, con decorrenza 1 giugno 2016, eventualmente rinnovabile:

Titolo della Borsa di Studio	“Studio di nuovi bersagli terapeutici e sviluppo di nuovi farmaci per fibrosi polmonare idiopatica (FPI)”
Sett. Scientifico-Disciplinare 2000	BIO14
Responsabile della Ricerca	Prof. Pierangelo Geppetti
Requisiti per l'ammissione	Laurea Specialistica o Magistrale in Scienze Biologiche; Biotecnologie. Capacità di condurre autonomamente esperimenti inerenti al progetto di ricerca. Conoscenza delle tecniche in vivo di modelli animali. Conoscenza della lingua inglese (parlata e scritta) •Conoscenza di applicativi per l'acquisizione e analisi di dati (Excel) e pacchetto Office
Decorrenza contrattuale	1/06/2016
Durata della ricerca	6 (sei) mesi
Importo totale della borsa	9.500,00
Costo totale per il Dipartimento	9.500,00
Finanziamento struttura	A totale carico della Struttura
Provenienza dei Fondi	Fondi CHIESI 2016
COAN anticipata	
Commissione di valutazione del Dipartimento	Prof. Pierangelo Geppetti (PO) Dott. Romina Nassini (RTD) Dott. Serena Materazzi (RTD) Prof. Alberto Chiarugi (PA; supplente) Sig.ra Patrizia Facchiano (segretario verbalizzante)
Luogo, data e orario del colloquio	La selezione avverrà per soli titoli

Il Consiglio approva all'unanimità

ooo

q) Conferimento di incarico di collaborazione esercitata nella forma di prestazione occasionale per il progetto: **“Geni candidati al comportamento suicidiario: studio di una casistica ventennale”** responsabile prof. Norelli

Il Presidente comunica che, dovendo sopperire ad esigenze particolari, temporanee e contingenti, il prof. Gian Aristide Norelli, con lettera consegnata a mano in data odierna, in sede di Consiglio di Dipartimento, ha chiesto l'indizione di una procedura di valutazione comparativa per titoli e colloquio, per il conferimento di n. 1 (uno) incarico di collaborazione esercitata nella forma di

prestazione occasionale da affidarsi a: A) personale dipendente dell'Ateneo a titolo gratuito e/o, in subordine B) a soggetti esterni a titolo retribuito mediante la stipula di un contratto di lavoro autonomo esercitato nella forma di Collaborazione Occasionale qualora la ricognizione interna non avesse individuato la professionalità necessaria, finalizzata all'espletamento del progetto :“Geni candidati al comportamento suicidiario: studio di una casistica ventennale”

In particolare i collaboratori dovranno occuparsi, nell'ambito del Progetto, di:

- Estrazione di DNA da campioni forensi
- Analisi mediante tecniche NGS (Next Generation Sequencing)
- Analisi bioinformatica dei dati

In particolare l'incaricato dovrà occuparsi, nell'ambito del Progetto: “Geni candidati al comportamento suicidiario: studio di una casistica ventennale”, di:

- 1) Estrazione di DNA da campioni LT-DNA e delle relative tecniche di amplificazione;
- 2) Uso di tecnologia NGS applicata alla genetica forense;
- 3) Capacità di design di pannelli customizzati su piattaforme NGS

Decorrenza contrattuale **2 mesi con decorrenza 1 luglio 2016**

L'incaricato da selezionare dovrà avere il seguente profilo professionale¹:

1. *Laurea specialistica in Biotecnologie Mediche (classe 9/S) o equipollenti*
2. *Documentata esperienza formativa e professionale in ambito forense;*
3. *Conoscenza della lingua inglese*

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

Valutazione dei titoli:

- fino a 30 punti per titoli formativi e professionali;
- fino a 30 punti per la pregressa esperienza professionale maturata in relazione all'attività da svolgere;
- fino a 40 punti per colloquio

L'importo lordo del corrispettivo previsto comprensivo di tutti gli oneri a carico del percipiente è pari ad **€ 3875,00** (tremilaottocentottantacinque) .

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

La spesa graverà sul budget del Dipartimento di Scienze della Salute, Progetto NORELLI_ECR_2015 COAN 46832/2016

La prestazione sarà coordinata dal Prof. Gian Aristide Norelli 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.

Si allega il Progetto per il quale è stata chiesta l'attivazione della collaborazione.

¹ L'art. 7 comma 6 del D. Lgs. n. 165/2001 dispone che “per esigenze cui non possono far fronte con personale in servizio, le amministrazioni pubbliche possono conferire incarichi individuali, con contratti di lavoro autonomo, di natura occasionale o coordinata e continuativa, ad esperti di particolare e comprovata specializzazione anche universitaria, in presenza dei seguenti presupposti di legittimità:

a) l'oggetto della prestazione deve corrispondere alle competenze attribuite dall'ordinamento all'amministrazione conferente, ad obiettivi e progetti specifici e determinati e deve risultare coerente con le esigenze di funzionalità dell'amministrazione conferente; b) l'amministrazione deve avere preliminarmente accertato l'impossibilità oggettiva di utilizzare le risorse umane disponibili al suo interno; c) la prestazione deve essere di natura temporanea e altamente qualificata; non è ammesso il rinnovo; l'eventuale proroga dell'incarico originario è consentita, in via eccezionale, al solo fine di completare il progetto e per ritardi non imputabili al collaboratore, ferma restando la misura del compenso pattuito in sede di affidamento dell'incarico; d) devono essere preventivamente determinati durata, luogo, oggetto e compenso della collaborazione. Si prescinde dal requisito della comprovata specializzazione universitaria in caso di stipulazione di contratti di collaborazione di natura occasionale o coordinata e continuativa per attività che debbano essere svolte da professionisti iscritti in ordini o albi o con soggetti che operino nel campo dell'arte, dello spettacolo, dei mestieri artigianali o dell'attività informatica nonché a supporto dell'attività didattica e di ricerca, per i servizi di orientamento, compreso il collocamento, e di certificazione dei contratti di lavoro di cui al decreto legislativo 10 settembre 2003, n. 276, purché senza nuovi o maggiori oneri a carico della finanza pubblica, ferma restando la necessità di accertare la maturata esperienza nel settore”.

Il Consiglio, a seguito della discussione della richiesta, all'unanimità dei presenti, approva seduta stante la procedura di valutazione comparativa per l'affidamento dell'incarico richiesto ed autorizza la relativa spesa. Responsabile del procedimento è la dott.ssa Marta Staccioli.

ooo

r) Conferimento di incarico di collaborazione esercitata nella forma di prestazione occasionale per il progetto: **“Geni candidati al comportamento suicidiario: studio di una casistica ventennale”** responsabile prof. Norelli

Il Presidente comunica che, dovendo sopperire ad esigenze particolari, temporanee e contingenti, il prof. Gian Aristide Norelli, con lettera consegnata a mano in data odierna, in sede di Consiglio di Dipartimento, ha chiesto l'indizione di una procedura di valutazione comparativa per titoli e colloquio, per il conferimento di n. 1 (uno) incarico di collaborazione esercitata nella forma di prestazione occasionale da affidarsi a: A) personale dipendente dell'Ateneo a titolo gratuito e/o, in subordine B) a soggetti esterni a titolo retribuito mediante la stipula di un contratto di lavoro autonomo esercitato nella forma di Collaborazione Occasionale qualora la ricognizione interna non avesse individuato la professionalità necessaria, finalizzata all'espletamento del progetto :“Geni candidati al comportamento suicidiario: studio di una casistica ventennale”

In particolare i collaboratori dovranno occuparsi, nell'ambito del Progetto, di:
Le attività altamente qualificate oggetto della prestazione consisteranno nella:

- ✓ raccolta dei dati anamnestici risultanti dalla documentazione
- ✓ Creazione di un database dei dati raccolti
- ✓ Analisi dei dati da un punto di vista psico criminologico e vittimologico

In particolare l'incaricato dovrà occuparsi, nell'ambito del Progetto: “Geni candidati al comportamento suicidiario: studio di una casistica ventennale”, di:

- Leggere la documentazione a disposizione e raccogliere tutti I dati anamnestici significati ai fini della ricerca
- Creare un database dei suddetti dati funzionale alla successive elaborazione ed analisi
- Elaborare i suddetti dati ed analizzarli da un punto di vista psico-criminologico e vittimologico

Decorrenza contrattuale 3 mesi con decorrenza 1 luglio 2016

L'incaricato da selezionare dovrà avere il seguente profilo professionale²:

1. *Laurea vecchio ordinamento o laurea specialistica o laurea magistrale in psicologia indirizzo “Psicologia criminale e investigativa”;*
2. *Esperienza formativa in ambito forense*
3. *Conoscenza della lingua inglese*
4. *Conoscenza dell'uso del software SPSS*

Per la valutazione dei titoli e per il colloquio la commissione avrà a disposizione 100 punti che verranno così ripartiti:

fino a 40 punti per titoli formativi e professionali;

² L'art. 7 comma 6 del D. Lgs. n. 165/2001 dispone che “per esigenze cui non possono far fronte con personale in servizio, le amministrazioni pubbliche possono conferire incarichi individuali, con contratti di lavoro autonomo, di natura occasionale o coordinata e continuativa, ad esperti di particolare e comprovata specializzazione anche universitaria, in presenza dei seguenti presupposti di legittimità:

a) l'oggetto della prestazione deve corrispondere alle competenze attribuite dall'ordinamento all'amministrazione conferente, ad obiettivi e progetti specifici e determinati e deve risultare coerente con le esigenze di funzionalità dell'amministrazione conferente; b) l'amministrazione deve avere preliminarmente accertato l'impossibilità oggettiva di utilizzare le risorse umane disponibili al suo interno; c) la prestazione deve essere di natura temporanea e altamente qualificata; non e' ammesso il rinnovo; l'eventuale proroga dell'incarico originario e' consentita, in via eccezionale, al solo fine di completare il progetto e per ritardi non imputabili al collaboratore, ferma restando la misura del compenso pattuito in sede di affidamento dell'incarico; d) devono essere preventivamente determinati durata, luogo, oggetto e compenso della collaborazione. Si prescinde dal requisito della comprovata specializzazione universitaria in caso di stipulazione di contratti di collaborazione di natura occasionale o coordinata e continuativa per attività che debbano essere svolte da professionisti iscritti in ordini o albi o con soggetti che operino nel campo dell'arte, dello spettacolo, dei mestieri artigianali o dell'attività informatica nonché a supporto dell'attività didattica e di ricerca, per i servizi di orientamento, compreso il collocamento, e di certificazione dei contratti di lavoro di cui al decreto legislativo 10 settembre 2003, n. 276, purché senza nuovi o maggiori oneri a carico della finanza pubblica, ferma restando la necessità di accertare la maturata esperienza nel settore”.

fino a 60 punti per il colloquio;

L'importo lordo del corrispettivo previsto comprensivo di tutti gli oneri a carico del percipiente è pari ad **€ 3.875,00 (tremilaottocentottantacinque)**.

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

La spesa graverà sul budget del Dipartimento di Scienze della Salute, Progetto NORELLI_ECR_2015 COAN 46897/2016

La prestazione sarà coordinata dal Prof. Gian Aristide Norelli 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.

Si allega il Progetto per il quale è stata chiesta l'attivazione della collaborazione.

Il Consiglio, a seguito della discussione della richiesta, all'unanimità dei presenti, approva seduta stante la procedura di valutazione comparativa per l'affidamento dell'incarico richiesto ed autorizza la relativa spesa. Responsabile del procedimento è la dott.ssa Marta Staccioli.

ooo

9. Approvazione contributi, contratti e convenzioni.

a) Contratto di ricerca con Chiesi Farmaceutici S.p.A.- Responsabile scientifico prof. G. Moneti.

Il Consiglio di Dipartimento di Scienze della Salute è chiamato a deliberare l'approvazione del contratto di ricerca con Chiesi Farmaceutici S.p.A. per l'esecuzione di attività di ricerca sul seguente tema: ***“Analisi MS Imaging di polmoni di animali da esperimento, per la valutazione della distribuzione di Curosurf a seguito di nebulizzazione”***.

Committente: Chiesi Farmaceutici S.p.A.

Responsabile scientifico: prof. Gloriano Moneti

Durata: dalla stipula al 28/2/2017.

Corrispettivo: € 70.000,00 (settantamila/00) + IVA.

Modalità di versamento del corrispettivo da parte dell'ente contraente:

- € 10.000,00 (diecimila/00) + IVA alla stipula del contratto
- € 30.000,00 (trentamila/00) + IVA dopo 3 mesi dall'inizio della ricerca a seguito della consegna e successiva approvazione da parte di Chiesi Farmaceutici S.p.A. di una relazione intermedia attestante i risultati e/o il rendiconto tecnico-scientifico delle attività della Ricerca ---
- € 30.000,00 (trentamila/00) + IVA al termine delle attività di ricerca a seguito della consegna di una relazione dettagliata finale attestante i risultati della ricerca.

Il pagamento verrà effettuato a mezzo bonifico bancario entro 60 gg dal ricevimento della relativa fattura, sul c/c 41126939, intestato Università di Firenze, presso Banca UNICREDIT, Ag. Firenze – Vecchietti. Via Vecchietti 11 – Firenze, IBAN IT / 88 / A / 02008 / 02837 / 000041126939.

Causale:58516 DSS-Moneti

Ripartizione del corrispettivo: vedi tabella allegata.

Il Consiglio:

- preso atto delle documentazioni addotte;
- Vista la tabella di ripartizione proposta dal Responsabile Scientifico, parte integrante del presente verbale;

esprime, all'unanimità, parere favorevole alla stipula della convenzione.

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

b) Contratto di ricerca con Chiesi farmaceutici. Responsabile scientifico prof. G. Moneti.

Il Consiglio di Dipartimento di Scienze della Salute è chiamato a deliberare l'approvazione del contratto di ricerca con Chiesi Farmaceutici S.p.A. per l'esecuzione di attività di ricerca sul seguente tema: ***“Analisi LC-MS della composizione fosfolipidica e proteica di lavaggi broncoalveolari (BAL) prelevati da animali modello”***.

Committente: Chiesi Farmaceutici S.p.A.

Responsabile scientifico: prof. Gloriano Moneti

Durata: dalla stipula al 28/2/2017.

Corrispettivo: € 40.000,00 (quarantamila/00) + IVA .

Modalità di versamento del corrispettivo da parte dell'ente contraente:

- € 20.000,00 (ventimila/00) + IVA alla stipula del contratto
- € 10.000,00 (diecimila/00) + IVA dopo 3 mesi dall'inizio della ricerca a seguito della consegna e successiva approvazione da parte di Chiesi Farmaceutici S.p.A. di una relazione intermedia attestante i risultati e/o il rendiconto tecnico-scientifico delle attività della Ricerca ---
- € 10.000,00 (diecimila/00) + IVA al termine delle attività di ricerca a seguito della consegna di una relazione dettagliata finale attestante i risultati della ricerca.

Il pagamento verrà effettuato a mezzo bonifico bancario entro 60 gg dal ricevimento della relativa fattura, sul c/c 41126939, intestato Università di Firenze, presso Banca UNICREDIT, Ag. Firenze – Vecchietti. Via Vecchietti 11 – Firenze, IBAN IT / 88 / A / 02008 / 02837 / 000041126939.

Causale:58516 DSS-Moneti

Ripartizione del corrispettivo: vedi tabella allegata.

Il Consiglio:

- preso atto delle documentazioni addotte;
- Vista la tabella di ripartizione proposta dal Responsabile Scientifico, parte integrante del presente verbale;

esprime, all'unanimità, parere favorevole alla stipula della convenzione.

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

c) Modifiche al contratto CRO Syneed Medidata GmbH per conto dello Sponsor Allergan Pharmaceuticals Ireland per lo svolgimento dello studio “Studio non interventistico, prospettico, a 24 mesi che vuole descrivere a lungo termine il reale uso del BOTOX® resp. Prof. Geppetti

Il presidente illustra al Consiglio la necessità di emendare il contratto rep 76/2016 stipulato in data 26/04/2014 tra il Dipartimento e la CRO Syneed Medidata GmbH per conto dello Sponsor Allergan Pharmaceuticals Ireland per lo svolgimento dello studio “Studio non interventistico, prospettico, a 24 mesi che vuole descrivere a lungo termine il reale uso del BOTOX® come profilassi del mal di testa in adulti con emicrania cronica, misurare l'utilizzo delle risorse sanitarie, raccogliere gli esiti dai pazienti e registrare le reazioni avverse osservate nella pratica clinica”

Dal 1 febbraio 2016 la CRO Syneed Medidata GmbH è stata sostituita dalla CRO Ecron Acunova GmbH, e lo sponsor ha comunicato che da tale data le fatture dovranno essere intestate ad Allergan Pharmaceuticals Ireland ed inviate alla CRO Ecron Acunova, pertanto si rende necessario stipulare un emendamento al contratto relativo alla fatturazione;

Il Consiglio, preso atto di quanto enunciato in premessa esprime all'unanimità parere favorevole alla stipula dell'emendamento al contratto per lo svolgimento dello “Studio non interventistico, prospettico, a 24 mesi che vuole descrivere a lungo termine il reale uso del BOTOX® come profilassi del mal di testa in adulti con emicrania cronica, misurare l'utilizzo delle risorse sanitarie, raccogliere gli esiti dai pazienti e registrare le reazioni avverse osservate nella pratica clinica”.

d) Contributo Liberale IBSA resp. Dr Stagi

Il Consiglio di Dipartimento è chiamato a deliberare sulla accettazione di contributo liberale da parte della Società “IBSA Farmaceutici Italia S.r.l.” finalizzato a supportare le attività di ricerca di cui è responsabile il Dott. Stefano Stagi, come di seguito specificato:

Ente Erogatore: Società “IBSA Farmaceutici Italia S.r.l.”

Finalità: supporto alle attività di ricerca

Importo totale del contributo: € 10.000

Responsabile: Dott. Stefano Stagi

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. Contr. Lib. Stagi

Al termine dell’esposizione il Consiglio, all’unanimità, approva il contributo della Società “IBSA Farmaceutici Italia S.r.l.”, come sopra descritto.

e) Contributo SIMRI – Resp. Prof. Novembre

Il Consiglio di Dipartimento è chiamato a deliberare sulla accettazione di contributo liberale da parte della Società “SIMRI Società Italiana per le Malattie Respiratorie Infantili” finalizzato a supportare le attività di ricerca “Gestione del bambino allergico” di cui è responsabile il Prof. Elio Massimo Novembre, come di seguito specificato:

Ente Erogatore: Società “SIMRI Società Italiana per le Malattie Respiratorie Infantili”

Finalità: supporto alle attività di ricerca “gestione del bambino allergico”

Importo totale del contributo: € 4.553,13

Responsabile: Prof. Elio Massimo Novembre

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. Contr. Lib. Novembre

Al termine dell’esposizione il Consiglio, all’unanimità, approva il contributo della Società “SIMRI Società Italiana per le Malattie Respiratorie Infantili”, come sopra descritto.

f) Contratto di consulenza con l’Università di Genova avente per oggetto la replica in varie lingue straniera del progetto italiano “sviluppo di un algoritmo di calcolo per la valutazione del rischio potenziale di contrarre una malattia pneumococcica”

Il Presidente informa il Consiglio che il prof. Bonanni propone l’affidamento di una consulenza all’Università di Genova ai fini della replica in varie lingue estere dell’applicazione sviluppata nell’ambito del progetto “sviluppo di un algoritmo di calcolo per la valutazione del rischio potenziale di contrarre una malattia pneumococcica”. Spiega infatti che l’Università di Genova era già stata partner del progetto nel 2015 dando un sostanziale contributo al successo dello stesso. Pertanto, risulta importante avere il suo apporto anche nella fase attuale di ulteriore sviluppo e diffusione della APP. Tale apporto, sulla base dell’esperienza acquisita precedentemente, viene regolato all’interno di un contratto conto terzi che viene portato in approvazione per il quale è stato previsto un compenso pari ad euro 15.000,00 oltre IVA.

La scadenza del contratto è fissata al 31/12/2016 senza rinnovo

Il Consiglio approva all’unanimità.

g) Finanziamento AOUC per assegno di ricerca – responsabile prof. Geppetti

Il Presente illustra al Consiglio che l’Azienda Ospedaliero-Universitaria Careggi ha manifestato la disponibilità a finanziare un assegno di cui sarà responsabile il Prof. Geppetti, nell’ambito di una ricerca promossa in collaborazione il Dr. Luca Boni dell’ITT. L’importo complessivo del finanziamento è pari a 70.500,00 € ed è destinato alla copertura finanziaria di tre annualità dell’assegno suddetto.

Al termine dell’esposizione il Consiglio, all’unanimità, approva il finanziamento dell’Azienda Ospedaliero-Universitaria Careggi, come sopra descritto.

10. Ripartizione prestazioni conto terzi.

a) Il Consiglio, prese in esame le prestazioni sotto indicate, da incassare dall'Ufficio Attività Commerciale e Imposte Dirette e Indirette, relative ai proventi derivanti da prestazioni in conto terzi effettuate dal Dipartimento stesso, esaminate le prestazioni a cui l'importo ivi indicato si riferisce, tenuto conto del personale che ha collaborato a tale attività, nonché delle dichiarazioni di disponibilità o di rinuncia formulate dal personale non docente, viste le norme per la ripartizione delle prestazioni in conto terzi vigenti, viste la dichiarazione di rinuncia formulata dal prof. A. Novelli, delibera all'unanimità che la quota ripartibile, comprensiva degli oneri fiscali e previdenziali, derivante dalle prestazioni effettuate dal Dipartimento, sia interamente assegnata al Dipartimento "per acquisizione di beni e servizi e altri costi connessi alle attività di ricerca":

Prestazione per Azienda- Ospedale Universitaria Pisana

€ 170,00 – NOVELPREST "Importo per acquisizione di beni e servizi e altri costi connessi alle attività di ricerca" – Prof. A. Novelli

b) Il Consiglio, prese in esame le prestazioni sotto indicate, da incassare dall'Ufficio Attività Commerciale e Imposte Dirette e Indirette, relative ai proventi derivanti da prestazioni in conto terzi effettuate dal Dipartimento stesso, esaminate le prestazioni a cui l'importo ivi indicato si riferisce, tenuto conto del personale che ha collaborato a tale attività, nonché delle dichiarazioni di disponibilità o di rinuncia formulate dal personale non docente, viste le norme per la ripartizione delle prestazioni in conto terzi vigenti, viste la dichiarazione di rinuncia formulata dalla dott.ssa Lo Nostro, delibera all'unanimità che la quota ripartibile, comprensiva degli oneri fiscali e previdenziali, derivante dalle prestazioni effettuate dal Dipartimento, sia interamente assegnata al Dipartimento "per acquisizione di beni e servizi e altri costi connessi alle attività di ricerca":

Prestazione per Labor Chimica S.r.l. (corso 4 ore sulla Legionella)

€ 480,00 – 545CORR03 "Importo per acquisizione di beni e servizi e altri costi connessi alle attività di ricerca" – Dott.ssa A. Lo Nostro

11. Varie ed eventuali.

a) Proposta di accordo di collaborazione culturale e scientifica con l'Universidade Estadual de Ciencias da Saude de Alagoas (Brasile). Coordinatore dell'accordo: Prof.ssa Maria Beatrice Passani.

Il Presidente informa il Consiglio che è pervenuta una proposta di Accordo di collaborazione culturale e scientifica con l'Universidade Estadual de Ciencias da Saude de Alagoas (Brasile) (proveniente dall'Università straniera per il tramite il Coordinamento per le Relazioni Internazionali) per avviare una collaborazione nel settore di Scienze della salute.

Il Presidente ricorda che le linee guida emanate dal Rettore (Prot. n. 9882 del 5 febbraio 2013) prevedono che le proposte di Accordo di collaborazione culturale e scientifica debbano essere sottoposte all'organo collegiale del Dipartimento proponente il quale, dopo la preventiva accettazione dello schema quadro da parte del partner straniero:

delibera la fattibilità garantendo la disponibilità delle risorse necessarie per la realizzazione delle attività previste dall'Accordo (umane, finanziarie, di attrezzature e di spazi);

individua il docente coordinatore dell'Accordo.

Chiede quindi al Consiglio di esprimersi in merito alla proposta illustrata.

Il Consiglio, sentito quanto riferito dal Presidente, visto il testo dell'accordo allegato quale parte integrante del presente verbale preventivamente concordato con il partner, esprime parere favorevole alla stipula dell'Accordo di collaborazione culturale e scientifica tra l'Università degli Studi di Firenze e l'Universidade Estadual de Ciencias da Saude de Alagoas (Brasile), deliberandone la fattibilità. Il Consiglio, inoltre, garantisce l'impegno del Dipartimento a realizzare le attività previste dall'Accordo attraverso le risorse umane e finanziarie, le attrezzature, gli spazi

del Dipartimento e a verificare preventivamente all'effettuazione degli scambi che i partecipanti (in entrata e in uscita) siano in regola con le coperture assicurative previste dall'accordo.

Il Consiglio individua la prof.ssa Maria Beatrice Passani quale docente coordinatore dell'accordo, come riportato nella scheda informativa parte integrante della presente delibera.

Dà mandato al Presidente di inoltrare al Rettore la documentazione necessaria per la stipula dell'Accordo.

Alle ore 15,00, 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) e 2)

Prof.ssa Fiammetta Cosci

Il Segretario verbalizzante

Dott.ssa Marta Staccioli