

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

pag. 1 di 32

Oggi in Padova, nella Sala del Consiglio del Rettorato, alle ore 14:35, si è riunito, regolarmente convocato, il Senato Accademico dell'Università degli Studi di Padova per discutere il seguente

Ordine del giorno

Approvazione del verbale della seduta del 18 giugno 2018

1. Comunicazioni

1. Stipula di nuovi accordi bilaterali internazionali
2. Difensore civico – Relazione annuale 2017
3. Linee di indirizzo sul Piano di reclutamento del personale per il triennio 2019-2021

3. Ricerca

1. Bando Aggiornamento Infrastrutture di Ricerca (AIR) - Parere

6. Rapporti internazionali

1. Stipula dell'accordo di doppio titolo T.I.M.E. (Top Industrial Managers for Europe) tra l'Università degli Studi di Padova e la Yokohama National University - Graduate School of Engineering Science (Giappone), valido per gli anni 2018-2023
2. Accordo tra Guangzhou University (Cina) e l'Università degli Studi di Padova sulla creazione congiunta del Guangzhou International Sister-City Universities Consortium (GISU)

7. Componente studentesca

1. Attivazione e offerta formativa della Scuola di specializzazione in "Valutazione e gestione del rischio chimico" per l'a.a. 2018/2019 - Parere
2. Attivazione e offerta formativa delle Scuole di specializzazione di Area Psicologica per l'a.a. 2018/2019 - Parere

8. Strutture didattiche, di ricerca e di servizio

1. Centro di Ateneo 'Elena Cornaro' per i saperi, le culture e le politiche di genere: istituzione - Parere
2. "Centro Interuniversitario per la Storia e l'Archeologia dell'Alto Medio Evo" - atto aggiuntivo alla convenzione per adesione dell'Università di Roma Tre - Parere
3. Delega al Rettore per l'approvazione di modifiche non sostanziali di convenzioni dei Centri interuniversitari a cui partecipa l'Ateneo - Parere
4. Centro di Ateneo "Padova Neuroscience Center": conferimento dell'acronimo "PNC" – Parere
5. Dipartimento di Scienze cardiologiche, toraciche e vascolari: modifica della denominazione in "Dipartimento di Scienze Cardio-Toraco-Vascolari e Sanità Pubblica" – Parere

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

9. Personale

1. Contratti per attività di insegnamento ai sensi dell'art. 23, comma 3, L. 240/2010 presso il Dipartimento di fisica e Astronomia "Galileo Galilei" - DFA, per l'anno accademico 2018-2019 - Parere
2. Scambio contestuale di docenti ai sensi dell'art. 7, comma 3 L. 240/2010 - Prof.ssa Monica Chiogna e Prof. Alberto Roverato - Parere

12. Commissioni di Ateneo - Nomine rappresentanti presso altri Organi od Enti

1. Nomina Commissione preposta all'accertamento dell'impegno istituzionale dei docenti ai fini dell'attribuzione degli scatti stipendiali triennali - Parere

Nominativo	Ruolo	P	A	Ag
Prof. Rosario Rizzuto	Rettore	X		
Prof. Giovanni Antonio Longo	Direttore di Dipartimento Macroarea 1		X	
Prof. Carlo Pellegrino	Direttore di Dipartimento Macroarea 1	X		
Prof.ssa Francesca Soramel	Direttore di Dipartimento Macroarea 1	X		
Prof. Stefano Merigliano	Direttore di Dipartimento Macroarea 2	X		
Prof. Maurizio Borin	Direttore di Dipartimento Macroarea 2			X
Prof. Giulio Vidotto	Direttore di Dipartimento Macroarea 2	X		
Prof. Giuseppe Amadio	Direttore di Dipartimento Macroarea 3	X		
Prof. Jacopo Bonetto	Direttore di Dipartimento Macroarea 3	X		
Prof. Tommaso Di Fonzo	Direttore di Dipartimento Macroarea 3	X		
Prof. Massimiliano Zattin	Professore I fascia Macroarea 1	X		
Prof.ssa Maria Berica Rasotto	Professore I fascia Macroarea 2	X		
Prof. Antonio Varsori	Professore I fascia Macroarea 3	X		
Prof. Matteo Longo	Professore II fascia Macroarea 1	X		
Prof. Marco Rossato	Professore II fascia Macroarea 2	X		
Prof. Mauro Varotto	Professore II fascia Macroarea 3	X		
Prof.ssa Monica Giomo	Ricercatore Macroarea 1	X		
Prof. Michele Drigo	Professore II fascia Macroarea 2	X		
Prof.ssa Francesca Vianello	Ricercatore Macroarea 3			X
Dott. Andrea Berto	Rappresentante del Personale tecnico amministrativo	X		
Dott. Tiziano Bresolin	Rappresentante del Personale tecnico amministrativo	X		
Dott.ssa Meris Baraldo	Rappresentante del Personale tecnico amministrativo			X
Dott. Nicola Dengo	Rappresentante degli studenti			X
Sig. Giovanni Gomiero	Rappresentante degli studenti			X
Sig.ra Virginia Libero	Rappresentante degli studenti	X		
Sig. Pietro Notarnicola	Rappresentante degli studenti	X		
Sig.ra Caterina Vencato	Rappresentante degli studenti			X

Legenda: (P - Presente) - (A - Assente) - (Ag - Assente giustificato)

Sono presenti:

- su invito del Magnifico Rettore, il Prof. Giancarlo Dalla Fontana, Prorettore Vicario;
- l'Ing. Alberto Scuttari, Direttore Generale, in qualità di Segretario verbalizzante.

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

pag. 3 di 32

Sono inoltre presenti Caterina Rea e Federica Negrisola dell'Ufficio Organi collegiali, che coadiuvano il Direttore Generale.

Il Rettore, constatata l'esistenza del numero legale, dichiara aperta e valida la seduta.

Il Rettore Presidente ritira le seguenti proposte di delibera:

8. Strutture didattiche, di ricerca e di servizio

1. "Centro Interuniversitario per la Storia e l'Archeologia dell'Alto Medio Evo" - atto aggiuntivo alla convenzione per adesione dell'Università di Roma Tre - Parere
2. Delega al Rettore per l'approvazione di modifiche non sostanziali di convenzioni dei Centri interuniversitari a cui partecipa l'Ateneo - Parere

Oggetto: Approvazione del verbale della seduta del 18 giugno 2018
--

Il Rettore Presidente chiede al Senato Accademico di approvare il verbale n. 7/2018, della seduta del 18 giugno 2018.

Il Senato Accademico

– Visto il testo del verbale n. 7/2018;

Delibera

di approvare il verbale n. 7/2018.

Oggetto: Stipula di nuovi accordi bilaterali internazionali
--

N. o.d.g.: 01/01

UOR: Ufficio International office
--

Il Rettore Presidente ricorda che, ai fini di incrementare il grado di internazionalizzazione, è interesse dell'Ateneo confermare i rapporti di collaborazione internazionale già esistenti e siglare nuovi accordi bilaterali internazionali con istituzioni estere di prestigio.

La procedura per la stipula degli accordi bilaterali internazionali, approvata con delibera del Senato Accademico rep. n. 168 nella seduta del 5 dicembre 2011, stabilisce, fra l'altro, che il Senato Accademico debba essere aggiornato riguardo ai rinnovi e alle nuove proposte di accordo tramite comunicazione.

A tal fine, il Rettore informa che si stanno concludendo le procedure per la firma dei seguenti nuovi accordi:

- Australia: Monash University (Melbourne): si tratta di un MoU promosso dal Dipartimento Territorio e Sistemi Agro-Forestali;
- Australia: University of Melbourne (Melbourne): si tratta del rinnovo di un MoU e Addendum di Ateneo per la mobilità docenti;

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

pag. 4 di 32

- Belgio: University of Antwerp (Anversa): si tratta del rinnovo di un MoU e Addendum promosso dal Dipartimento Scienze Politiche, Giuridiche e Studi Internazionali e dal Centro di Ateneo per i Diritti Umani "Antonio Papisca";
- Cina: Fuzhou University (Fuzhou): si tratta di un MoU promosso dal Dipartimento Ingegneria Civile, Edile e Ambientale;
- Cina: Liaoning University (Shenyang): si tratta del rinnovo di un MoU e Addendum di Ateneo per la mobilità docenti;
- Costa Rica: Universidad Tecnica Nacional (Villa Bonita): si tratta di un MoU promosso dal Dipartimento di Scienze Storiche, Geografiche e dell'Antichità;
- India: Amity University (Noida): si tratta di un MoU promosso dal Dipartimento Fisica e Astronomia (DFA);
- Sudafrica: University of KwaZulu-Natal (Durban): si tratta di un MoU promosso dal Dipartimento di Biologia e dal Dipartimento di Biomedicina Comparata ed Alimentazione;
- Thailandia: Khon Kaen University (Khon Kaen): si tratta di un MoU promosso dal Dipartimento Territorio e Sistemi Agro-Forestali.

Il Senato Accademico prende atto.

Oggetto: Difensore civico – Relazione annuale 2017	
N. o.d.g.: 01/02	UOR: Ufficio Affari generali

Il Rettore Presidente cede la parola all'Avv. Elisabetta Vigato, Difensore Civico di Ateneo, la quale illustra al Senato Accademico la Relazione annuale sull'attività svolta dall'Ufficio del Difensore Civico (Allegato n. 1/1-13) che, ai sensi dell'art. 35 comma 4 dello Statuto di Ateneo, deve essere presentata annualmente al Senato Accademico, al Consiglio di Amministrazione e al Consiglio degli studenti.

Per quanto riguarda l'ambito di intervento, l'Avv. Vigato informa che per l'anno 2017 il volume degli affari trattati è pari a 49 casi, di cui 47 nuove iscrizioni a ruolo e 2 pendenti dall'anno 2016, con un incremento del 48,5% rispetto al 2016 così suddivisi in riferimento alla tipologia:

- 19 ricorsi in materia amministrativa con un incremento del 46% rispetto all'anno precedente;
- 16 doglianze relative alla didattica (+14% rispetto al 2016);
- 14 questioni di carattere economico, in aumento del 133% rispetto al 2016

La maggioranza delle doglianze è pervenuta dagli studenti (sono infatti 30). I ricorsi presentati da soggetti esterni sono stati 8, quelli provenienti dal personale tecnico amministrativo 5, da docenti 5 e 1 da un assegnista di ricerca.

L'Ufficio del Difensore civico ritiene utile fasi promotore di una rete di Difensori civici/Garanti di Ateneo, finalizzato allo scambio di pareri, informazioni ed esperienze tra figure di tutela e garanzia.

Il Senato Accademico prende atto.

DIBATTITO

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

OMISSIS

Oggetto: Linee di indirizzo sul Piano di reclutamento del personale per il triennio 2019-2021	
N. o.d.g.: 01/03	UOR: Ufficio Sviluppo organizzativo

Il Rettore Presidente cede la parola al Prof. Giancarlo Dalla Fontana, Prorettore Vicario con deleghe alle politiche di bilancio e al personale, il quale, con il supporto di alcune slide (Allegato n. 1/1-32), descrive ai Senatori le direttrici cui è improntata la programmazione del reclutamento per il triennio 2019-20, che si prevede di sottoporre successivamente ai competenti Organi di Ateneo per l'approvazione, al fine di consentire l'acquisizione di eventuali considerazioni sull'impianto presentato e gli adempimenti tecnici necessari.

In particolare, la programmazione 2019-2021 – per la quale si prevede la disponibilità di circa 200 punti organico (circa 140 dal turnover del personale docente e circa 60 dal turnover del PTA), con necessaria verifica ed eventuale assestamento nel marzo 2020 – considera prioritari i seguenti obiettivi:

- consolidare il reclutamento e stabilizzare la dimensione del corpo docente, con il target delle 2300 unità tra professori di prima fascia, di seconda fascia e ricercatori a tempo determinato; reclutare PTA in quantità e qualità adeguate a sostenere le nuove esigenze organizzative e l'espansione delle attività dovute all'incremento del corpo docente. In particolare il Piano si articolerà secondo le seguenti dimensioni:
 - 100 p.o. assegnati alla programmazione dei Dipartimenti;
 - 30 p.o. assegnati al Fondo budget di Ateneo;
 - 60 p.o. assegnati al PTA (comprensivo della quota del turnover dei tecnici di laboratorio da trasferire ai Dipartimenti);

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

- 10 p.o. per un Piano straordinario del PTA per la realizzazione i concorsi dall'esterno a favore delle strutture che sono state interessate da processi di riorganizzazione e potenziamento dei servizi.

Per il perseguimento degli obiettivi di cui sopra, si prevede di adottare i seguenti accorgimenti:

- fornire ai Dipartimenti indirizzi, più stringenti rispetto al passato, circa l'allocazione delle risorse assegnate, pur continuando ad assicurare opportuna autonomia alle strutture (programmazione responsabile dei dipartimenti), alle quali si prevede di destinare circa 100 p.o.; ciò con le finalità di garantire:
 - A. la filiera del reclutamento;
 - B. la qualità dei reclutati;
 - C. la sostenibilità dell'offerta formativa;
- confermare l'impiego del Fondo budget di Ateneo, in capo al Rettore, per le medesime linee di azione di cui alla programmazione 2016-2018, destinandovi 30 p.o.;
- strutturare, più puntualmente rispetto al passato, il piano complessivo di impiego delle risorse destinate al reclutamento del PTA (è previsto l'impiego a tal fine di oltre 60 p.o.), coinvolgendo – e correlativamente responsabilizzando – i Dipartimenti per una programmazione più efficace del reclutamento con riferimento ai tecnici a supporto della ricerca, attraverso un'assegnazione ex ante delle risorse per Amministrazione Centrale, Dipartimenti e altre strutture, oltre a una quota destinata ad esigenze strategiche o eccezionali nella piena disponibilità del Direttore Generale. Il piano potrà prevedere inoltre riserve – ulteriori a quelle già stanziare per il 2018 – per la stabilizzazione ed inoltre quote per la progressione verticale (secondo le nuove possibilità contenute nella legge "Madia" e nei limiti ivi previsti).

Per quanto concerne i punti organico da assegnare alla programmazione dei dipartimenti l'ipotesi è quella di confermare il modello distributivo del piano 2016-2018, con alcune varianti.

Nello specifico trovano conferma i tre criteri:

- cessazioni (turnover)
- qualità della ricerca
- qualità della didattica

pesati stavolta, rispettivamente, 40-40-20 su 100 (anziché 50-40-10 del piano precedente).

Le varianti previste sono le seguenti:

- diminuzione della quota assegnata in base alle cessazioni;
- introduzione di un indicatore relativo alla qualità dei soggetti reclutati;
- incremento dell'assegnazione dell'ambito didattica introducendo uno specifico indicatore quantitativo riferito al numero di studenti regolari (quelli considerati per il calcolo del costo standard per il FFO, ovvero gli studenti entro il primo anno fuori corso).

Di conseguenza il sistema di riparto dei p.o. fra i Dipartimenti risulterà il seguente:

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

40	40	Indicatore cessazioni % <i>Esprime la % di cessazioni in punti organico sul totale di Ateneo previste negli anni 2018, 2019 e 2020. Il dato è riferito alle sole cessazioni per raggiunti limiti di età.</i>
40	30	Indicatore VQR 2011-14 – IRFD % <i>Indicatore Finale qualità Ricerca Dipartimento: è un indicatore di sintesi che incorpora il fattore dimensionale (numero di docenti del dipartimento). Si compone di tre indicatori di qualità: prodotti VQR – peso 75, prodotti dei soggetti in mobilità – peso 20, capacità di attrarre finanziamenti competitivi – peso 5.</i>
	10	Indicatore VQR 2011-14 soggetti in mobilità % <i>E' l'indicatore IRD2 che si riferisce alla qualità dei prodotti della ricerca dei soggetti in mobilità: per il quadriennio 2011-14 è di fatto riferito in buona parte ai prodotti dei soggetti che hanno conseguito un avanzamento di carriera con il iano straordinario associati.</i>
20	10	Indicatore quantitativo didattica % <i>Riferito al numero di studenti regolari che contribuiscono direttamente all'assegnazione della quota di FFO basata sul costo standard</i>
	5	Indicatore didattica regolarità delle carriere studenti
	5	Indicatore didattica internazionalizzazione delle carriere

L'incidenza degli indicatori tiene conto in vario modo – nella definizione dell'indicatore VQR o del limitatore di incidenza degli indicatori premiali – della dimensione dei Dipartimenti intesa come numero di docenti (anche RTD) afferenti alla struttura in servizio ad una certa data.

Il quadro delineato merita alcune riflessioni, in particolare sugli elementi di novità rispetto al Piano precedente.

- A. La dinamica delle cessazioni mostra un andamento variabile nel tempo nonché diversificato tra i Dipartimenti, anche qualora la si rapporti alla loro dimensione (quantomeno nel triennio); applicando il modello nella misura sopra descritta, alcuni Dipartimenti perderebbero numerose posizioni anche in presenza di indicatori premiali positivi, con i connessi rischi di ridimensionamento o scomparsa per alcuni settori scientifico-disciplinari, che avrebbero ripercussioni negative sulla sostenibilità dell'offerta formativa. Per scongiurare tali situazioni, si prevede di introdurre una clausola di salvaguardia che limiti, in maniera comunque graduata a seconda della performance negli ambiti premiali, l'impatto differenziale del modello distributivo rispetto al puro turnover. Si prevede pertanto un turnover garantito al 75% per i Dipartimenti con eccesso di turnover rispetto alla dimensione del Dipartimento, consentendo inoltre a quelli con elevato turnover un recupero parziale sul turnover perso in relazione alla qualità della performance dipartimentale in ricerca e didattica, fino ad un massimo dell'85%; il "valore" dell'intervento del meccanismo di salvaguardia ipotizzato è stimabile in 5 p.o.
- D'altro canto, ridurre il peso del criterio cessazioni nel modello di assegnazione dovrebbe garantire più dinamicità al sistema di reclutamento, non solo per la maggiore propensione al miglioramento connessa alla sfera premiale, in espansione, ma anche perché il budget assegnato dovrebbe auspicabilmente essere concepito come maggiormente slegato dalle posizioni venute a cessare.

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

B. L'Ateneo, riconoscendo pienamente la funzione pubblica e la responsabilità sociale dell'istruzione superiore e nella consapevolezza che il numero di studenti regolari è destinato ad assumere un'incidenza via via più rilevante nell'assegnazione delle risorse ministeriali al sistema universitario, e, di conseguenza, sulla capacità di perseguire politiche autonome, in sintonia con le esigenze più volte reiterate dalla componente studentesca, si è posto l'obiettivo di stabilizzare il numero complessivo degli studenti iscritti, puntando a 60.000, e di aumentare la quota di studenti regolari, puntando a 50.000 (attualmente circa 44.000). Tale obiettivo, sfidante ma ragionevolmente perseguibile, implica un potenziamento dell'assetto logistico a supporto della didattica, una revisione ragionata dei numeri programmati, un aumento stabile della consistenza numerica del corpo docente e una rivisitazione critica dell'offerta formativa (preservando in ogni caso la vocazione pluralista e generalista dell'Ateneo anche negli ambiti di eccellenza che per le proprie caratteristiche intrinseche sono poco votati ai grandi numeri). Sul punto, si ritiene preferibile acquisire come indicatore, anziché il numero "grezzo" di studenti riferibili ad un corso di studio (già utilizzato nell'assestamento del piano 2016-18), il numero "pesato", espressione della quota di studenti ricalcolata in funzione della diversa efficacia dei corsi di studio nel contribuire ai numeri complessivi dell'Ateneo; tale indicatore è calcolato secondo un algoritmo che tiene conto della capacità di "saturazione" (o "sovrasaturazione") dei corsi rispetto ad una definita numerosità di riferimento, definita in base alla numerosità di classe e ai numeri programmati stabiliti a livello nazionale o locale.

Il numero di studenti verrebbe pesato secondo le modalità di seguito riportate.

Per ciascuno dei 178 corsi di studio gli studenti sono classificati secondo i seguenti parametri:

Corso di studio	Valore di riferimento	Valore soglia (in % del valore di riferimento)
A numero aperto	Numerosità classe	60%
Numero Programmato Nazionale > N Classe	Numerosità classe	80%
Numero Programmato Nazionale < N Classe	Numero programmato Nazionale	80%
Numero Programmato Locale > N Classe	Numerosità Classe	60%
Numero Programmato Locale < N classe	Numero Programmato Locale	80%

- Numero di studenti sotto valore soglia di riferimento: peso 1
- Numero di studenti compreso tra valore soglia e valore di riferimento: peso superiore a 1 e proporzionale alla saturazione (max. 2)
- Numero di studenti che eccedono il valore di riferimento: peso coerente con la collocazione nell'area di riferimento per il costo standard: per le lauree triennali di area umanistico sociale peso 1, area scientifica peso 1,5 area sanitaria peso 2 .

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

Gli studenti «pesati» definiscono per ciascun dipartimento quote percentuali diverse da quelle ricavate dai numeri «bruti», la differenza non è di per se tale da spostare risorse significative, ma assume valore di indirizzo evidente.

L'applicazione del nuovo indicatore evidenzia come 69 corsi di studio su 178 si attestino sotto il valore soglia di riferimento. Viceversa, ad alcuni corsi, specialmente di area sanitaria, viene riconosciuta una premialità importante in funzione dello sforzo di mantenere numeri programmati molto superiori alla numerosità di classe, spesso dislocando l'offerta formativa su più sedi.

Tuttavia, l'obiettivo di una piena saturazione della classe per tutti i corsi di studio potrebbe incontrare difficoltà di ordine logistico specie in alcuni ambiti disciplinari ad alta intensità di utilizzo di laboratori.

Se, in base alle simulazioni effettuate, la propensione per l'uno o l'altro modello non sposta in maniera significativa gli equilibri nell'attribuzione finale delle risorse di docenza ai Dipartimenti, il numero pesato contribuisce ad orientare le scelte politico-strategiche dell'Ateneo, e di conseguenza delle strutture, nell'ottica di una programmazione responsabile dell'offerta formativa e delle connesse risorse per la docenza.

Il Senato Accademico, auspicando un ulteriore momento di confronto prima della deliberazione sul Piano di reclutamento del personale alla luce dei suggerimenti espressi, prende atto.

DIBATTITO

OMISSIS

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

OMISSIS

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

OMISSIS

OGGETTO: Bando Aggiornamento Infrastrutture di Ricerca (AIR) - Parere			
N. o.d.g.: 03/01	Rep. n. 60/2018	Prot. n. 296467/2018	UOR: AREA RICERCA E RAPPORTI CON LE IMPRESE - ARRI / UFFICIO RICERCA E QUALITÀ

Responsabile del procedimento: Manuela Marini
Dirigente: Andrea Berti

Nominativo	F	C	A	As	Nominativo	F	C	A	As
Prof. Rosario Rizzuto	X				Prof. Marco Rossato	X			
Prof. Giovanni Antonio Longo				X	Prof. Mauro Varotto	X			
Prof. Carlo Pellegrino	X				Prof.ssa Monica Giomo	X			
Prof.ssa Francesca Soramel	X				Prof. Michele Drigo	X			
Prof. Stefano Merigliano	X				Prof.ssa Francesca Vianello				X

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

Prof. Maurizio Borin				X	Dott. Andrea Berto	X			
Prof. Giulio Vidotto	X				Dott. Tiziano Bresolin	X			
Prof. Giuseppe Amadio	X				Dott.ssa Meris Baraldo				X
Prof. Jacopo Bonetto	X				Dott. Nicola Dengo				X
Prof. Tommaso Di Fonzo	X				Sig. Giovanni Gomiero				X
Prof. Massimiliano Zattin	X				Sig.ra Virginia Libero	X			
Prof.ssa Maria Berica Rasotto	X				Sig. Pietro Notarnicola	X			
Prof. Antonio Varsori	X				Sig.ra Caterina Vencato				X
Prof. Matteo Longo	X								

Legenda: (F - Favorevole) - (C - Contrario) - (A - Astenuto) - (As - Assente)

Il Rettore Presidente ricorda che, coerentemente con la propria programmazione strategica che prevede il perseguimento dell'eccellenza e della multidisciplinarietà nella ricerca, l'Ateneo ha avviato nel 2017 un programma pluriennale di investimento finalizzato all'ammodernamento delle attrezzature di ricerca, che prevede una articolazione in tre iniziative principali con un duplice scopo di: (i) garantire il miglioramento continuo e l'acquisizione dello stato dell'arte di tecnologia e servizi per promuovere Ricerche di frontiera e la competitività progettuale dell'Ateneo nel panorama internazionale; (ii) sostenere e consolidare infrastrutture, di uso diffuso e fondamentale, già presenti in Ateneo.

Il programma di Ateneo dedicato alle infrastrutture per la Ricerca si articola nelle seguenti linee di investimento:

- Il Bando Infrastrutture Strategiche di Ricerca (ISR), emanato il 09 gennaio 2017, dedicato alla acquisizione/implementazione di nuove infrastrutture strategiche di ricerca con ampia adesione e interesse interdisciplinare da parte dei Dipartimenti e Centri di Ateneo. L'esito della selezione è stato approvato dal Consiglio di Amministrazione con la delibera rep. 358 del 24 ottobre 2017 ed ha visto il finanziamento di 9 infrastrutture per un importo totale di 2,2 milioni di euro a carico del B.U.
- Il Bando Aggiornamento Infrastrutture di Ricerca (AIR), destinato ad un potenziamento/aggiornamento di infrastrutture per la ricerca già esistenti, ma che necessitano di sostituzione e/o ammodernamento, con un investimento previsto di 1,5 milioni a carico del B.U. Tale bando è oggetto della presente deliberazione.
- Il progetto World-Class@UniPD: un investimento mirato all'acquisizione di una Infrastruttura di alta rilevanza e di alto valore aggiunto nel panorama nazionale e internazionale, con caratteristiche di unicità, eccellenza scientifica, di interesse per lo sviluppo di innovazione tecnologica nazionale e punto di riferimento nello spazio europeo della ricerca. Tale progetto, finanziato con l'utile dell'esercizio 2017, verrà portato all'attenzione del Senato entro la fine dell'anno, sentito il parere della CSA.

Cede quindi la parola al Dott. Berti, Dirigente dell'Area Ricerca e Rapporti con le imprese, il quale presenta il *Bando Aggiornamento Infrastrutture di Ricerca (AIR)* (Allegato n. 1/1-4), oggetto della presente deliberazione, che, conformemente al parere espresso dalla CSA, persegue lo scopo di realizzare politiche orientate all'ammodernamento delle attrezzature di ricerca già esistenti, consolidando e sostenendo lo stato dell'arte di Infrastrutture di Ricerca (IR) presenti in Ateneo. Tale azione si attua attraverso il cofinanziamento di progetti di sostituzione e/o aggiornamento di infrastrutture operanti nei Dipartimenti e nei Centri ed aventi le seguenti caratteristiche:

- coerenza: tutti gli elementi che costituiscono l'infrastruttura di ricerca devono essere compresi all'interno di un solo contenitore organizzativo - non necessariamente fisico;

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

pag. 13 di 32

- condivisione: le infrastrutture di ricerca sono degli asset che permettono di servire diverse comunità di attori interessati alla ricerca e ai suoi risultati (“User Community”).

Il Bando prevede una soglia minima di cofinanziamento da parte della User Community (inclusivo del cofinanziamento dei Dipartimenti/Centri e Enti afferenti) pari al 25% del costo complessivo della IR (IVA inclusa), a fronte di un contributo di Ateneo per progetto compreso fra un minimo di Euro 60.000 ad un massimo di Euro 200.000.

La valutazione delle singole fasi progettuali è affidata ad una Commissione nominata dal Rettore, sentita la Commissione Scientifica di Ateneo.

Per questa iniziativa è previsto un budget a carico del Bilancio Unico di Ateneo di Previsione annuale autorizzatorio 2018 di 1,5 milioni di euro.

Il Senato Accademico

- Preso atto che la bozza del bando è stato presentato alla Commissione Scientifica di Ateneo e alla Consulta dei Direttori di Dipartimento;
- Richiamata la delibera rep. n. 429/2017 del Consiglio di Amministrazione del 19 dicembre 2017 che ha approvato il Bilancio Unico di Ateneo di Previsione annuale autorizzatorio 2018;
- Ritenuto opportuno di esprimere parere favorevole all’emanazione del *Bando Aggiornamento Infrastrutture di Ricerca (AIR)*;

Delibera

1. di esprimere parere favorevole sul *Bando Aggiornamento Infrastrutture di Ricerca (AIR)* (Allegato 1), che fa parte integrante e sostanziale della presente delibera.

DIBATTITO

OMISSIS

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

OMISSIS

OGGETTO: Stipula dell'accordo di doppio titolo T.I.M.E. (Top Industrial Managers for Europe) tra l'Università degli Studi di Padova e la Yokohama National University - Graduate School of Engineering Science (Giappone), valido per gli anni 2018-2023			
N. o.d.g.: 06/01	Rep. n. 61/2018	Prot. n. 296468/2018	UOR: AREA DIDATTICA E SERVIZI AGLI STUDENTI - ADISS / UFFICIO INTERNATIONAL OFFICE

Responsabile del procedimento: Elena Autizi

Dirigente: Andrea Grappeggia

Nominativo	F	C	A	As	Nominativo	F	C	A	As
Prof. Rosario Rizzuto	X				Prof. Marco Rossato	X			
Prof. Giovanni Antonio Longo				X	Prof. Mauro Varotto	X			
Prof. Carlo Pellegrino	X				Prof.ssa Monica Giomo	X			
Prof.ssa Francesca Soramel	X				Prof. Michele Drigo	X			
Prof. Stefano Merigliano	X				Prof.ssa Francesca Vianello				X
Prof. Maurizio Borin				X	Dott. Andrea Berto	X			
Prof. Giulio Vidotto	X				Dott. Tiziano Bresolin	X			
Prof. Giuseppe Amadio	X				Dott.ssa Meris Baraldo				X
Prof. Jacopo Bonetto	X				Dott. Nicola Dengo				X
Prof. Tommaso Di Fonzo	X				Sig. Giovanni Gomiero				X
Prof. Massimiliano Zattin	X				Sig.ra Virginia Libero	X			
Prof.ssa Maria Berica Rasotto	X				Sig. Pietro Notarnicola	X			
Prof. Antonio Varsori	X				Sig.ra Caterina Vencato				X
Prof. Matteo Longo	X								

Legenda: (F - Favorevole) - (C - Contrario) - (A - Astenuto) - (As - Assente)

Il Rettore Presidente cede la parola al Dott. Grappeggia, Dirigente dell'Area Didattica e Servizi agli studenti, il quale ricorda che dal 2002 l'Ateneo è partner della Rete T.I.M.E. (Top Industrial Managers for Europe) istituita nel 1989 su iniziativa della prestigiosa Ecole Centrale de Paris (oggi CentralSupélec) e trasformatasi in Associazione nel 1997.

T.I.M.E. (Top Industrial Managers for Europe) è una rete di eccellenza che conta oggi 56 tra i più prestigiosi Politecnici, Grandes Ecoles e Scuole di Ingegneria europei ed extraeuropei. Le istituzioni aderenti si propongono di preparare, attraverso percorsi formativi di eccellenza, tecnici di alto livello e dirigenti industriali.

I percorsi formativi proposti consentono l'acquisizione di un doppio titolo di secondo livello (Laurea Magistrale + titolo straniero equivalente) dopo un periodo di studi di due anni presso una delle sedi estere partner; a tale scopo è richiesto il conseguimento di un numero di crediti formativi superiore rispetto a quello previsto per il conseguimento del titolo presso una sola sede sulla base del principio "no extra title without extra work".

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

Lo scambio di studenti avviene sulla base di accordi bilaterali siglati tra i membri dell'associazione.

La Yokohama National University è entrata far parte dell'Associazione T.I.M.E. nell'ottobre 2017 a seguito di un processo di ammissione durato circa due anni.

Il processo di ammissione di nuovi membri è particolarmente selettivo e finalizzato ad individuare Atenei che non solo garantiscano standard elevati di qualità ma anche la capacità di attivare percorsi di doppio titolo che rispettino le modalità e gli standard previsti dall'Associazione.

L'Università di Padova ha avviato da tempo una collaborazione con la Yokohama National University che si è formalizzata il 30 novembre 2017 con la firma di un Memorandum of Understanding di Ateneo (Allegato n. 1/1-3).

L'accordo di doppio titolo (Allegato n. 2/1-4) offre la possibilità agli studenti coinvolti di trascorrere 2 semestri presso l'Università di origine e 4 semestri di studio presso la sede consorziata e di conseguire, a conclusione del percorso formativo concordato, il titolo di entrambe le sedi, previa verifica della coerenza del curriculum intrapreso con i rispettivi requisiti di legge nazionale, sulla base di un piano di studio definito in anticipo per ciascuno studente.

L'accordo stabilisce nel dettaglio i requisiti di ammissione al programma, il processo di selezione degli studenti, lo schema di mobilità nonché l'esonero del pagamento delle tasse di iscrizione per le studentesse e gli studenti in entrata (pag.3), in linea con quanto stabilito con delibera rep. 95 del Consiglio di Amministrazione del 22 marzo 2016.

Il Senato Accademico

- Richiamato l'art. 1 comma 7 dello Statuto, in base al quale l'Ateneo promuove lo sviluppo dell'internazionalizzazione, anche favorendo la mobilità di docenti e studenti ed incentivando la creazione di programmi integrati di studio e di iniziative di cooperazione interuniversitaria per attività di studio e di ricerca;
- Preso atto che la proposta di accordo è stata approvata da:
 - Consiglio del Dipartimento di Ingegneria dell'Informazione, nella seduta del 19 giugno 2018 (Allegato n. 3/1-4);
 - Consiglio del Dipartimento di Ingegneria Civile, Edile e Ambientale, nella seduta del 21 giugno 2018 (Allegato n. 4/1-4);
 - Consiglio del Dipartimento di Ingegneria Industriale, nella seduta del 21 giugno 2018 (Allegato n. 5/1-1);
 - Decreto d'urgenza del Direttore del Dipartimento di Tecnica e Gestione dei Sistemi Industriali in data 22 giugno 2018 (Allegato n. 6/1-1);
- Presa visione del testo dell'accordo di cooperazione sopra citato (Allegato 1);
- Ritenuto opportuno approvare l'accordo con la Yokohama National University - Graduate School of Engineering Science (Giappone) per il rilascio del doppio titolo T.I.M.E. (Allegato 2);

Delibera

1. di approvare l'accordo tra l'Università degli Studi di Padova e la Yokohama National University - Graduate School of Engineering Science (Giappone) per il rilascio del doppio titolo T.I.M.E. (Top Industrial Managers for Europe), come da Allegato 2 che fa parte integrante e sostanziale della presente delibera.

OGGETTO: Accordo tra Guangzhou University (Cina) e l'Università degli Studi di Pa-

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

pag. 16 di 32

dova sulla creazione congiunta del Guangzhou International Sister-City Universities Consortium (GISU)			
N. o.d.g.: 06/02	Rep. n. 62/2018	Prot. n. 296469/2018	UOR: AREA DIDATTICA E SERVIZI AGLI STUDENTI - ADISS / UFFICIO INTERNATIONAL OFFICE

Responsabile del procedimento: Elena Autizi
Dirigente: Andrea Grappeggia

Nominativo	F	C	A	As	Nominativo	F	C	A	As
Prof. Rosario Rizzuto	X				Prof. Marco Rossato	X			
Prof. Giovanni Antonio Longo				X	Prof. Mauro Varotto	X			
Prof. Carlo Pellegrino	X				Prof.ssa Monica Giomo	X			
Prof.ssa Francesca Soramel	X				Prof. Michele Drigo	X			
Prof. Stefano Merigliano	X				Prof.ssa Francesca Vianello				X
Prof. Maurizio Borin				X	Dott. Andrea Berto	X			
Prof. Giulio Vidotto	X				Dott. Tiziano Bresolin	X			
Prof. Giuseppe Amadio	X				Dott.ssa Meris Baraldo				X
Prof. Jacopo Bonetto	X				Dott. Nicola Dengo				X
Prof. Tommaso Di Fonzo	X				Sig. Giovanni Gomiero				X
Prof. Massimiliano Zattin	X				Sig.ra Virginia Libero	X			
Prof.ssa Maria Berica Rasotto	X				Sig. Pietro Notarnicola	X			
Prof. Antonio Varsori	X				Sig.ra Caterina Vencato				X
Prof. Matteo Longo	X								

Legenda: (F - Favorevole) - (C - Contrario) - (A - Astenuto) - (As - Assente)

Il Rettore Presidente ricorda che è interesse dell'Ateneo, ai fini di incrementare il grado di internazionalizzazione, da un lato confermare i rapporti di collaborazione internazionale già esistenti e dall'altro siglare nuovi accordi bilaterali internazionali con istituzioni estere di prestigio.

Cede quindi la parola al Dott. Grappeggia, Dirigente dell'Area Didattica e Servizi agli studenti, il quale riferisce che è stata proposta la sottoscrizione di un accordo (Allegato n. 1/1-3) tra Guangzhou University (Cina) e l'Università degli Studi di Padova, volto alla creazione del *Guangzhou International Sister-City Universities Consortium* (GISU), piattaforma di cooperazione. Sulla base di tale accordo, Guangzhou University e l'Università degli Studi di Padova vengono considerate come membri fondatori del *Guangzhou International Sister-City Universities Consortium*.

Si ricorda che l'Università di Guangzhou è uno dei partner cinesi storici dell'Ateneo e che presso l'Università di Guangzhou è attivo un ufficio dell'Università di Padova, le cui attività fanno riferimento al "Progetto Cina" come da delibera rep. 58 del Consiglio di Amministrazione del 14 febbraio 2017.

Il Senato Accademico, nella seduta del 05 dicembre 2011, ha stabilito una procedura per la stipula degli accordi bilaterali internazionali, con relativi schemi predefiniti, in base alla quale è chiamato ad esprimersi nei soli casi in cui tali schemi predefiniti non siano utilizzati. Il presente accordo non rientra nei suddetti schemi poiché specifica nel dettaglio le attività previste dalla cooperazione prevista tra le Guangzhou International Sister-City Universities, ossia: ospitare la conferenza dei Rettori GISU, promuovere lo scambio di docenti, ricercatori e studenti a scopi di ricerca, in particolare sulle tematiche dello sviluppo urbano sostenibile, supportare le città facenti parte del Consorzio nella realizzazione di scambi culturali, prevedere la *Guangzhou International Sister-City Universities Scholarship* per studenti meritevoli, organizzare il *GISU'S University Students' Forum*.

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

pag. 17 di 32

L'accordo specifica inoltre che, per la realizzazione delle attività sopra menzionate, dovranno essere predisposti specifici protocolli collegati all'accordo stesso, nei quali verranno indicate nel dettaglio le attività, le relative tempistiche e le risorse finanziarie necessarie.

Il Senato Accademico

- Richiamato l'art. 1 comma 7 dello Statuto, in base al quale l'Ateneo promuove lo sviluppo dell'internazionalizzazione, anche favorendo la mobilità di docenti e studenti ed incentivando la creazione di programmi integrati di studio e di iniziative di cooperazione interuniversitaria per attività di studio e di ricerca;
- Richiamata la delibera del Senato Accademico rep. 168 approvata nella seduta del 05 dicembre 2011;
- Considerato che l'accordo entrerà in vigore alla data dell'ultima firma, con validità di 5 anni;
- Rilevato che l'accordo non prevede oneri a carico del Bilancio Universitario.

Delibera

1. di approvare l'accordo tra Guangzhou University (Cina) e l'Università degli Studi di Padova sulla creazione congiunta del Guangzhou International Sister-City Universities Consortium (GISU), come da Allegato 1 che fa parte integrante e sostanziale della presente delibera.

OGGETTO: Attivazione e offerta formativa della Scuola di specializzazione in "Valutazione e gestione del rischio chimico" per l'a.a. 2018/2019 - Parere			
N. o.d.g.: 07/01	Rep. n. 63/2018	Prot. n. 296470/2018	UOR: AREA DIDATTICA E SERVIZI AGLI STUDENTI - ADISS / UFFICIO DOTTORATO E POST LAUREAM

Responsabile del procedimento: Andrea Crismani
Dirigente: Andrea Grappeggia

Nominativo	F	C	A	As
Prof. Rosario Rizzuto	X			
Prof. Giovanni Antonio Longo				X
Prof. Carlo Pellegrino	X			
Prof.ssa Francesca Soramel	X			
Prof. Stefano Merigliano	X			
Prof. Maurizio Borin				X
Prof. Giulio Vidotto	X			
Prof. Giuseppe Amadio	X			
Prof. Jacopo Bonetto	X			
Prof. Tommaso Di Fonzo	X			
Prof. Massimiliano Zattin	X			
Prof.ssa Maria Berica Rasotto	X			
Prof. Antonio Varsori	X			
Prof. Matteo Longo	X			

Nominativo	F	C	A	As
Prof. Marco Rossato	X			
Prof. Mauro Varotto	X			
Prof.ssa Monica Giomo	X			
Prof. Michele Drigo	X			
Prof.ssa Francesca Vianello				X
Dott. Andrea Berto	X			
Dott. Tiziano Bresolin	X			
Dott.ssa Meris Baraldo				X
Dott. Nicola Dengo				X
Sig. Giovanni Gomiero				X
Sig.ra Virginia Libero	X			
Sig. Pietro Notarnicola	X			
Sig.ra Caterina Vencato				X

Legenda: (F - Favorevole) - (C - Contrario) - (A - Astenuto) - (As - Assente)

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

pag. 18 di 32

Il Rettore Presidente cede la parola alla Prof.ssa Burra, Prorettrice alla Formazione post-lauream, la quale riferisce in merito alla proposta di attivazione e approvazione dell'offerta formativa della Scuola di specializzazione in "Valutazione e gestione del rischio chimico" per l'a.a. 2018/2019.

Il D.R. n. 2557 del 12 settembre 2014 ha integrato il Regolamento Didattico di Ateneo con l'ordinamento didattico della Scuola di specializzazione in "Valutazione e gestione del rischio chimico".

Il Senato Accademico, con delibera rep. 225/2008, ha fissato il calendario di attivazione delle Scuole di Specializzazione di area non sanitaria, con il quale si è stabilito che i bandi di ammissione debbano essere pubblicati entro il mese di dicembre, previa presentazione al Senato Accademico e al Consiglio di Amministrazione, entro il mese di settembre, dell'offerta formativa e della proposta di attivazione delle Scuole.

Il Consiglio del Dipartimento di Scienze chimiche, nella seduta del 23 maggio 2018, ha deliberato l'attivazione della Scuola di specializzazione in "Valutazione e gestione del rischio chimico" e la relativa offerta formativa per l'a.a. 2018/2019 (Allegato n.1/1-1).

Il Senato Accademico

- Visto il DPR 162/1982;
- Visto il D.M. 19 giugno 2013 "Approvazione della tipologia della Scuola di specializzazione in Valutazione e gestione del rischio chimico";
- Richiamato l'art. 12, comma. 2, lett. d) dello Statuto di Ateneo;
- Richiamato il Regolamento Didattico di Ateneo;
- Preso atto del parere favorevole espresso dal Consiglio del Dipartimento di Scienze chimiche riguardo all'attivazione e all'offerta formativa della Scuola di specializzazione in "Valutazione e gestione del rischio chimico" per l'a.a. 2018/2019;
- Ritenuto opportuno esprimere parere favorevole all'attivazione e all'offerta formativa (Allegato n. 2/1-1) della Scuola di specializzazione in "Valutazione e gestione del rischio chimico" per l'a.a. 2018/2019.

Delibera

1. di esprimere parere favorevole all'attivazione e all'offerta formativa, di cui all'Allegato 2 che fa parte integrante e sostanziale della presente delibera, della Scuola di specializzazione in "Valutazione e gestione del rischio chimico" per l'a.a. 2018/2019;
2. di autorizzare per l'a.a. 2018/2019 l'avvio delle procedure concorsuali per l'ammissione alla Scuola di specializzazione in oggetto.

OGGETTO: Attivazione e offerta formativa delle Scuole di specializzazione di Area Psicologica per l'a.a. 2018/2019 - Parere			
N. o.d.g.: 07/02	Rep. n. 64/2018	Prot. n. 296471/2018	UOR: AREA DIDATTICA E SERVIZI AGLI STUDENTI - ADISS / UFFICIO DOTTORATO E POST LAUREAM

Responsabile del procedimento: Andrea Crismani
Dirigente: Andrea Grappeggia

Nominativo	F	C	A	As	Nominativo	F	C	A	As
Prof. Rosario Rizzuto	X				Prof. Marco Rossato	X			

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

Prof. Giovanni Antonio Longo				X	Prof. Mauro Varotto	X			
Prof. Carlo Pellegrino	X				Prof.ssa Monica Giomo	X			
Prof.ssa Francesca Soramel	X				Prof. Michele Drigo	X			
Prof. Stefano Merigliano	X				Prof.ssa Francesca Vianello				X
Prof. Maurizio Borin				X	Dott. Andrea Berto	X			
Prof. Giulio Vidotto	X				Dott. Tiziano Bresolin	X			
Prof. Giuseppe Amadio	X				Dott.ssa Meris Baraldo				X
Prof. Jacopo Bonetto	X				Dott. Nicola Dengo				X
Prof. Tommaso Di Fonzo	X				Sig. Giovanni Gomiero				X
Prof. Massimiliano Zattin	X				Sig.ra Virginia Libero	X			
Prof.ssa Maria Berica Rasotto	X				Sig. Pietro Notarnicola	X			
Prof. Antonio Varsori	X				Sig.ra Caterina Vencato				X
Prof. Matteo Longo	X								

Legenda: (F - Favorevole) - (C - Contrario) - (A - Astenuto) - (As - Assente)

Il Rettore Presidente cede la parola alla Prof.ssa Burra, Prorettrice alla Formazione post-lauream, la quale riferisce in merito alla proposta di attivazione e approvazione dell'offerta formativa per l'a.a. 2018/2019 delle seguenti Scuole di specializzazione di Area Psicologica:

- Neuropsicologia;
- Psicologia clinica;
- Psicologia del ciclo di vita.

Il Consiglio del Dipartimento di Psicologia Generale con delibera del 20 giugno 2018 ha approvato la proposta di attivazione, e la relativa offerta formativa, delle Scuole di Specializzazione in "Neuropsicologia" e "Psicologia clinica" per l'anno accademico 2018/2019 definendo in n. 5 i posti a concorso per ciascuna delle due Scuole di specializzazione, tra i quali si prevede l'assegnazione di n.1 borsa di studio per ciascuna Scuola per importo pari a Euro 8.000 annui per cinque anni, la cui sostenibilità finanziaria sarà garantita tramite l'utilizzo del finanziamento Progetto MIUR Dipartimenti di eccellenza "Use-Inspired Basic Research – Un modello innovativo per la ricerca e la formazione in Psicologia" (Allegato n. 1/1-4).

Il Consiglio del Dipartimento di Psicologia dello sviluppo e della socializzazione, con delibera del 26 giugno 2018, ha approvato la proposta di attivazione, e la relativa offerta formativa, della Scuola di Specializzazione in "Psicologia del Ciclo della Vita" per l'anno accademico 2018/2019, definendo in n. 10 i posti a concorso per la Scuola, tra i quali si prevede l'assegnazione di n. 1 borsa di studio per importo pari a Euro 8.000 annui per cinque anni, la cui sostenibilità finanziaria è assicurata dal Dipartimento con propri fondi (Allegato n. 2/1-2).

Il Senato Accademico

- Visto il DPR 162/1982;
- Visto il D.M. 1 agosto 2005;
- Visto il D.M. 24 luglio 2006;
- Visto il D.M. 10 marzo 2006
- Visto l'art. 8 della legge n. 401/2000;
- Visto l'art. 2-bis della legge 26 maggio 2016 n. 89;
- Richiamato l'art. 12, comma. 2, lett. d) dello Statuto di Ateneo;
- Richiamato il Regolamento Didattico di Ateneo;
- Preso atto del parere favorevole espresso dal Consiglio del Dipartimento di Psicologia generale riguardo all'attivazione e all'offerta formativa delle Scuole di specializzazione in "Neuropsicologia" e "Psicologia clinica" per l'a.a. 2018/2019;

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

pag. 20 di 32

- Preso atto del parere favorevole espresso dal Consiglio del Dipartimento di Psicologia dello sviluppo e della socializzazione riguardo all'attivazione e all'offerta formativa della Scuola di specializzazione in "Psicologia del ciclo di vita" per l'a.a. 2018/2019;
- Ritenuto opportuno esprimere parere favorevole all'attivazione per l'a.a. 2018/2019 delle Scuole di specializzazione in:
 - Neuropsicologia,
 - Psicologia clinica,
 - Psicologia del ciclo di vita,
 e alla relativa offerta formativa (Allegato n. 3/1-5).

Delibera

1. di esprimere parere favorevole all'attivazione e all'offerta formativa, di cui all'Allegato 3 che fa parte integrante e sostanziale della presente delibera, delle Scuole di specializzazione in:
 - Neuropsicologia,
 - Psicologia clinica,
 - Psicologia del ciclo di vita;
2. di autorizzare per l'a.a. 2018/2019 l'avvio delle procedure concorsuali per l'ammissione alle suddette Scuole di specializzazione.

OGGETTO: Centro di Ateneo 'Elena Cornaro' per i saperi, le culture e le politiche di genere: istituzione - Parere			
N. o.d.g.: 08/01	Rep. n. 65/2018	Prot. n. 296472/2018	UOR: AREA AFFARI GENERALI E LEGALI - AAGL / UFFICIO AFFARI GENERALI

Responsabile del procedimento: Erika Mancuso
Dirigente: Maria Rosaria Falconetti

Nominativo	F	C	A	As
Prof. Rosario Rizzuto	X			
Prof. Giovanni Antonio Longo				X
Prof. Carlo Pellegrino	X			
Prof.ssa Francesca Soramel	X			
Prof. Stefano Merigliano	X			
Prof. Maurizio Borin				X
Prof. Giulio Vidotto	X			
Prof. Giuseppe Amadio	X			
Prof. Jacopo Bonetto	X			
Prof. Tommaso Di Fonzo	X			
Prof. Massimiliano Zattin	X			
Prof.ssa Maria Berica Rasotto	X			
Prof. Antonio Varsori	X			
Prof. Matteo Longo	X			

Nominativo	F	C	A	As
Prof. Marco Rossato	X			
Prof. Mauro Varotto	X			
Prof.ssa Monica Giomo	X			
Prof. Michele Drigo				X
Prof.ssa Francesca Vianello				X
Dott. Andrea Berto	X			
Dott. Tiziano Bresolin	X			
Dott.ssa Meris Baraldo				X
Dott. Nicola Dengo				X
Sig. Giovanni Gomiero				X
Sig.ra Virginia Libero	X			
Sig. Pietro Notarnicola	X			
Sig.ra Caterina Vencato				X

Legenda: (F - Favorevole) - (C - Contrario) - (A - Astenuto) - (As - Assente)

Il Rettore Presidente cede la parola alla Prof.ssa Oboe, Prorettrice alle Relazioni Culturali, sociali e di genere, la quale illustra la proposta di istituzione del nuovo Centro di Ateneo 'Elena Cornaro'

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

per i saperi, le culture e le politiche di genere, possibile ai sensi dell'art. 55 comma 3 dello Statuto, che prevede la possibilità di istituire Centri di Ateneo per lo svolgimento di particolari attività di ricerca interdisciplinari o di altre attività istituzionali considerate di rilevanza strategica per l'Ateneo.

Il Centro 'Elena Cornaro' si propone di diffondere una più informata consapevolezza sulle tematiche di genere, nell'Ateneo e nella società, nonché di promuovere e rafforzare ricerca e formazione in prospettiva di genere o su questioni relative ai generi, attraverso un approccio metodologico-scientifico trasversale agli studi politico-sociali e umanistici, alle scienze, alla tecnologia e alla medicina. Tra le attività con cui il Centro perseguirà i propri fini istituzionali, oltre alle collaborazioni esterne con istituzioni pubbliche e private, nazionali e straniere, è prevista altresì la collaborazione con il Prorettorato di riferimento e con il Comitato Unico di Garanzia, al fine di individuare, grazie alla condivisione delle rispettive conoscenze e competenze, soluzioni e strumenti idonei a raggiungere il soddisfacimento di aspirazioni e carriere all'interno dell'Ateneo, rimuovendo ostacoli e condizionamenti che vi si possono frapporre e che condizionano il benessere dei componenti della comunità accademica.

Con la costituzione del Centro di Ateneo viene raccolta l'eredità e fatta proseguire la storia di gruppi e organismi che nel corso degli anni hanno lavorato nell'Università per le pari opportunità, la parità di genere, la ricerca e la formazione sui generi, le cui esperienze vengono fatte convergere in un unico centro di confronto e collaborazione sulle tematiche di genere all'interno dell'Ateneo, che nel contempo si pone quale struttura di riferimento e incontro con la società civile e le reti nazionali e internazionali.

La Consulta dei Direttori di Dipartimento, nella seduta dello scorso 27 giugno, ha espresso parere favorevole all'istituzione del Centro e allo statuto proposto (Allegato n. 1/1-4).

La Commissione Dipartimenti e Centri, nella riunione del 02 luglio, ha sottolineato l'importanza della presenza di un Centro di Ateneo che racchiuda le esperienze maturate in tema di genere dai diversi gruppi e organismi sinora operanti, nell'ottica dell'eliminazione delle duplicazioni e delle sovrapposizioni di finalità e attività da parte delle realtà presenti all'interno dell'Università di Padova e di un più efficiente utilizzo di risorse e competenze. Per quanto concerne la bozza di statuto del costituendo Centro, la Commissione evidenzia come le disposizioni in esso contenute contemplano in linea di massima quanto previsto dallo statuto tipo per i Centri di Ateneo; ciò premesso, vengono avanzate comunque le seguenti osservazioni:

- a) all'articolo 2 le finalità verranno perseguite, tra l'altro, attraverso 'il sostegno alle strutture dell'Ateneo per la progettazione di attività didattiche sulle tematiche di genere';
- b) all'articolo 6 si ritiene opportuno aumentare a tre il numero dei rappresentanti per ciascuna delle tre Macroaree, nonché specificare espressamente che il Responsabile amministrativo fa parte del Consiglio Direttivo "se nominato". Al Consiglio direttivo inoltre partecipano con funzioni consultive e senza diritto di voto fino a cinque esperti che possiedono competenze specifiche nel campo delle pari opportunità e della parità di genere, individuati dal Consiglio Direttivo;
- c) infine, poiché l'Assemblea degli Aderenti ha funzioni consultive e di condivisione delle buone pratiche, all'articolo 8 viene eliminata la seguente frase: 'Al Centro possono aderire anche i Dipartimenti, eventualmente nominando un/a loro rappresentante in Assemblea'. Rimane possibile la partecipazione di singoli docenti all'assemblea.

Le spese di funzionamento del Centro troveranno copertura nei finanziamenti di Ateneo, attualmente in fase di definizione; il personale sarà successivamente assegnato dall'Amministrazione Centrale.

Il Senato Accademico

- Richiamato l'art. 55 dello Statuto di Ateneo;

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

pag. 22 di 32

- Preso atto della proposta presentata dal Rettore di istituire un Centro di Ateneo denominato “Centro di Ateneo ‘Elena Cornaro’ per i saperi, le culture e le politiche di genere”;
- Atteso che il Centro persegue obiettivi di rilevanza strategica per l’Ateneo;
- Preso atto del parere favorevole della Consulta dei Direttori di Dipartimento e della Commissione Dipartimenti e Centri;
- Ritenuto opportuno esprimere parere favorevole in merito alla proposta di istituzione del Centro di Ateneo ‘Elena Cornaro’ per i saperi, le culture e le politiche di genere ed esprimere contestualmente parere positivo in merito allo statuto, come risultante a seguito dei rilievi della Commissione Dipartimenti e Centri (Allegato n. 2/1-4).

Delibera

1. di esprimere parere favorevole in merito alla proposta di istituzione del Centro di Ateneo ‘Elena Cornaro’ per i saperi, le culture e le politiche di genere, ed esprimere contestualmente parere positivo in merito allo statuto (Allegato 2), che fa parte integrante e sostanziale della presente delibera.

DIBATTITO

OMISSIS

OGGETTO: Centro di Ateneo “Padova Neuroscience Center”: conferimento dell’acronimo “PNC” – Parere			
N. o.d.g.: 08/04	Rep. n. 66/2018	Prot. n. 296473/2018	UOR: AREA AFFARI GENERALI E LEGALI - AAGL / UFFICIO AFFARI GENERALI

Responsabile del procedimento: Erika Mancuso
Dirigente: Maria Rosaria Falconetti

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

Nominativo	F	C	A	As	Nominativo	F	C	A	As
Prof. Rosario Rizzuto	X				Prof. Marco Rossato	X			
Prof. Giovanni Antonio Longo				X	Prof. Mauro Varotto	X			
Prof. Carlo Pellegrino	X				Prof.ssa Monica Giomo	X			
Prof.ssa Francesca Soramel	X				Prof. Michele Drigo	X			
Prof. Stefano Merigliano	X				Prof.ssa Francesca Vianello				X
Prof. Maurizio Borin				X	Dott. Andrea Berto	X			
Prof. Giulio Vidotto	X				Dott. Tiziano Bresolin	X			
Prof. Giuseppe Amadio	X				Dott.ssa Meris Baraldo				X
Prof. Jacopo Bonetto	X				Dott. Nicola Dengo				X
Prof. Tommaso Di Fonzo	X				Sig. Giovanni Gomiero				X
Prof. Massimiliano Zattin	X				Sig.ra Virginia Libero	X			
Prof.ssa Maria Berica Rasotto	X				Sig. Pietro Notarnicola	X			
Prof. Antonio Varsori	X				Sig.ra Caterina Vencato				X
Prof. Matteo Longo	X								

Legenda: (F - Favorevole) - (C - Contrario) - (A - Astenuto) - (As - Assente)

Il Rettore Presidente riferisce che il Centro di Ateneo “Padova Neuroscience Center” ha presentato richiesta di conferimento dell’acronimo “PNC” a integrazione del nome per esteso, come approvato dal Consiglio Direttivo del Centro nella seduta del 12 ottobre 2017 (Allegato n. 1/1-2).

Nella medesima seduta, il Consiglio Direttivo ha chiesto la modifica della sede del Centro, da via Venezia 8 a via Orus 2, Padova: l’utilizzo da parte del Centro degli spazi di via Orus 2 è contenuta nell’*Accordo operativo tra l’Azienda Ospedaliera di Padova e l’Università degli Studi di Padova per l’utilizzo degli spazi comuni del complesso immobiliare sito in Padova, via Orus n. 2 – edifici A ed F destinati al Centro di Neuroscienze*, approvato dal Consiglio di Amministrazione con delibera rep. 124 nella seduta del 24 maggio 2018.

L’acronimo proposto risulta originale rispetto agli acronimi conferiti alle altre Strutture di Ateneo: la sua adozione, in accordo con quanto previsto agli artt. 12 dello Statuto e 109 del Regolamento generale di Ateneo, è deliberata dal Consiglio di Amministrazione su parere del Senato Accademico.

La Consulta dei Direttori di Dipartimento e la Commissione Dipartimenti e Centri, rispettivamente nella riunione del 22 novembre 2017 e nella seduta del 21 maggio 2018, hanno espresso parere favorevole al conferimento dell’acronimo proposto.

Il Senato Accademico

- Richiamati l’art. 12 dello Statuto e l’art. 109 del Regolamento generale di Ateneo;
- Preso atto della richiesta di conferimento di acronimo e di modifica delle sede presentata dal Centro di Ateneo “Padova Neuroscience Center”;
- Valutata la documentazione trasmessa dal Centro;
- Visto l’*Accordo operativo tra l’Azienda Ospedaliera di Padova e l’Università degli Studi di Padova per l’utilizzo degli spazi comuni del complesso immobiliare sito in Padova, via Orus n. 2 – edifici A ed F destinati al Centro di Neuroscienze*, approvato dal Consiglio di Amministrazione con delibera rep. 124 nella seduta del 24 maggio 2018;
- Preso atto del parere favorevole in merito al conferimento dell’acronimo “PNC” da parte della Consulta dei Direttori di Dipartimento e della Commissione Dipartimenti e Centri;
- Ritenuto opportuno esprimere parere favorevole al conferimento dell’acronimo “PNC” al Centro di Ateneo “Padova Neuroscience Center”.

Delibera

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

1. di esprimere parere favorevole al conferimento dell'acronimo "PNC" al Centro di Ateneo "Padova Neuroscience Center";
2. di esprimere parere favorevole all'assegnazione al Centro di Ateneo "Padova Neuroscience Center" degli spazi di via Orus n. 2 – edifici A ed F, come convenuto nell'*Accordo operativo tra l'Azienda Ospedaliera di Padova e l'Università degli Studi di Padova per l'utilizzo degli spazi comuni del complesso immobiliare sito in Padova, via Orus n. 2 – edifici A ed F destinati al Centro di Neuroscienze.*

OGGETTO: Dipartimento di Scienze cardiologiche, toraciche e vascolari: modifica della denominazione in "Dipartimento di Scienze Cardio-Toraco-Vascolari e Sanità Pubblica" – Parere			
N. o.d.g.: 08/05	Rep. n. 67/2018	Prot. n. 296474/2018	UOR: AREA AFFARI GENERALI E LEGALI - AAGL / UFFICIO AFFARI GENERALI

Responsabile del procedimento: Erika Mancuso
Dirigente: Maria Rosaria Falconetti

Nominativo	F	C	A	As	Nominativo	F	C	A	As
Prof. Rosario Rizzuto	X				Prof. Marco Rossato	X			
Prof. Giovanni Antonio Longo				X	Prof. Mauro Varotto	X			
Prof. Carlo Pellegrino	X				Prof.ssa Monica Giomo	X			
Prof.ssa Francesca Soramel	X				Prof. Michele Drigo	X			
Prof. Stefano Merigliano			X		Prof.ssa Francesca Vianello				X
Prof. Maurizio Borin				X	Dott. Andrea Berto	X			
Prof. Giulio Vidotto	X				Dott. Tiziano Bresolin	X			
Prof. Giuseppe Amadio	X				Dott.ssa Meris Baraldo				X
Prof. Jacopo Bonetto	X				Dott. Nicola Dengo				X
Prof. Tommaso Di Fonzo	X				Sig. Giovanni Gomiero				X
Prof. Massimiliano Zattin	X				Sig.ra Virginia Libero	X			
Prof.ssa Maria Berica Rasotto			X		Sig. Pietro Notarnicola	X			
Prof. Antonio Varsori	X				Sig.ra Caterina Vencato				X
Prof. Matteo Longo	X								

Legenda: (F - Favorevole) - (C - Contrario) - (A - Astenuto) - (As - Assente)

Il Rettore Presidente ricorda che il Dipartimento di Scienze cardiologiche, toraciche e vascolari è stato istituito con Decreto Rettorale rep. n. 2347 del 19 settembre 2011, su progetto presentato dagli all'epoca Dipartimenti di Scienze cardiologiche, toraciche e vascolari, di Medicina ambientale e sanità pubblica e di Scienze medico diagnostiche e terapie speciali.

In data 22 febbraio 2017 il Direttore del Dipartimento, Prof. Iliceto, ha trasmesso la delibera con cui il Consiglio, nella seduta del 20 dicembre 2016, ha approvato la richiesta di modificazione della denominazione del Dipartimento in "Dipartimento di Scienze Cardio-Toraco-Vascolari e Sanità Pubblica", specificando altresì che tale richiesta sostituisce le proposte di modifica della denominazione in precedenza presentate dal Dipartimento (Allegato n. 1/1-4).

Secondo quanto deliberato dal Consiglio, la denominazione proposta è motivata dalla "*ricomposizione di tutte le componenti accademiche della Sanità Pubblica attraverso la confluenza nel [...] Dipartimento anche del gruppo dei Docenti di Igiene*" nonché dall'apparire "*necessario [...] dare*

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

pag. 25 di 32

una adeguata visibilità, anche nella denominazione del Dipartimento, a questa importante e omogenea componente culturale attualmente costituita da ben 18 docenti delle quattro discipline nei settori scientifici disciplinari: MED/01, MED/42, MED/43 E MED/44”.

La Consulta dei Direttori di Dipartimento, che ha esaminato la richiesta nella seduta del 5 aprile 2017, ha ritenuto *“opportuno un approfondimento della questione attraverso un confronto più ampio all’interno dell’area medica e con il coinvolgimento anche della Scuola”*: pertanto, il Consiglio della Scuola di Medicina e Chirurgia, nella seduta del 17 maggio 2017, ha discusso e approvato la proposta di modifica della denominazione del Dipartimento di Scienze cardiologiche, toraciche e vascolari (Allegato n. 2/1-4).

La richiesta è stata quindi sottoposta alla Commissione Dipartimenti e Centri nella riunione del 7 settembre 2017 prima e, a seguito di supplemento di istruttoria relativamente alla deliberazione della Scuola, durante la successiva riunione, tenutasi il 21 maggio 2018.

L’ulteriore documentazione è stata altresì sottoposta alla Consulta dei Direttori di Dipartimento che, nella seduta dello scorso 6 giugno, ha espresso parere favorevole all’adozione della denominazione *“Dipartimento di Scienze Cardio–Toraco–Vascolari e Sanità Pubblica”*, così come parere positivo ha espresso la Commissione Dipartimenti e Centri, la quale ha ritenuto che:

- la menzione della *“Sanità Pubblica”* nella denominazione del Dipartimento di Scienze Cardiologiche, Toraciche e Vascolari trovi la propria ragione nella consistente presenza, nel Dipartimento, di docenti riferibili a tale ambito;
- l’attribuzione della *“Sanità Pubblica”* alla denominazione di uno specifico dipartimento non sia *ad excludendum*;
- la presenza della locuzione, nella denominazione di un dipartimento, appaia utile a dare visibilità al fatto che tra le competenze dell’Ateneo vi è anche la Sanità Pubblica.

Il Senato Accademico

- Richiamato l’art. 109 del Regolamento generale di Ateneo;
- Preso atto della richiesta presentata dal Dipartimento di Scienze cardiologiche, toraciche e vascolari di modifica della propria denominazione in *“Dipartimento di Scienze Cardio–Toraco–Vascolari e Sanità Pubblica”*;
- Valutata la documentazione trasmessa dal Dipartimento;
- Preso atto del parere favorevole in merito alla modifica della denominazione del Dipartimento espresso dal Consiglio della Scuola di Medicina e Chirurgia;
- Preso atto del parere favorevole da parte della Commissione Dipartimenti e Centri e della Consulta dei Direttori di Dipartimento;
- Ritenuto opportuno esprimere parere favorevole alla modifica della denominazione del Dipartimento di Scienze cardiologiche, toraciche e vascolari in *“Dipartimento di Scienze Cardio–Toraco–Vascolari e Sanità Pubblica”*.

Delibera

1. di esprimere parere favorevole alla modifica della denominazione del Dipartimento di Scienze cardiologiche, toraciche e vascolari in *“Dipartimento di Scienze Cardio–Toraco–Vascolari e Sanità Pubblica”*.

DIBATTITO

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

OMISSIS

OGGETTO: Contratti per attività di insegnamento ai sensi dell'art. 23, comma 3 , L. 240/2010 presso il Dipartimento di fisica e Astronomia "Galileo Galilei" - DFA, per l'anno accademico 2018-2019 - Parere			
N. o.d.g.: 09/01	Rep. n. 68/2018	Prot. n. 296475/2018	UOR: AREA RISORSE UMANE - ARU / UFFICIO PERSONALE DOCENTE

Responsabile del procedimento: Anna Maria Fusaro
Dirigente: Anna Maria Cremonese

Nominativo	F	C	A	As	Nominativo	F	C	A	As
Prof. Rosario Rizzuto	X				Prof. Marco Rossato	X			
Prof. Giovanni Antonio Longo				X	Prof. Mauro Varotto	X			
Prof. Carlo Pellegrino	X				Prof.ssa Monica Giomo	X			
Prof.ssa Francesca Soramel	X				Prof. Michele Drigo	X			
Prof. Stefano Merigliano	X				Prof.ssa Francesca Vianello				X
Prof. Maurizio Borin				X	Dott. Andrea Berto	X			
Prof. Giulio Vidotto	X				Dott. Tiziano Bresolin	X			
Prof. Giuseppe Amadio	X				Dott.ssa Meris Baraldo				X
Prof. Jacopo Bonetto	X				Dott. Nicola Dengo				X
Prof. Tommaso Di Fonzo	X				Sig. Giovanni Gomiero				X
Prof. Massimiliano Zattin	X				Sig.ra Virginia Libero	X			
Prof.ssa Maria Berica Rasotto	X				Sig. Pietro Notarnicola	X			
Prof. Antonio Varsori	X				Sig.ra Caterina Vencato				X
Prof. Matteo Longo	X								

Legenda: (F - Favorevole) - (C - Contrario) - (A - Astenuto) - (As - Assente)

Il Rettore Presidente cede la parola al Direttore Generale, il quale ricorda che l'articolo 23, comma 3, della Legge 30 dicembre 2010, n. 240 prevede: "Al fine di favorire l'internazionalizzazione, le università possono attribuire, nell'ambito delle proprie disponibilità di bilancio o utilizzando fondi donati ad hoc da privati, imprese o fondazioni, insegnamenti a contratto a do-

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

centi, studiosi o professionisti stranieri di chiara fama. Il trattamento economico è stabilito dal consiglio di amministrazione sulla base di un adeguato confronto con incarichi simili attribuiti da altre università europee. La proposta dell'incarico è formulata al consiglio di amministrazione dal rettore, previo parere del senato accademico e pubblicizzazione del curriculum del candidato nel sito internet dell'università.”.

Sono pervenute, da parte del Dipartimento di Fisica e Astronomia “Galileo Galilei” - DFA, le seguenti proposte per la stipula di contratti d'insegnamento ai sensi dell'articolo 23, comma 3, della Legge 30 dicembre 2010, n. 240, approvate dal Consiglio di Dipartimento nella riunione del 20 giugno 2018 (Allegato n. 1/1-154):

Docente	Corso di studi	Insegnamento	Semestre	CFU Ore	Compenso	Anno accademico
Orlando Elena	PhD Physics	Space mission analysis and design	2°	2 CFU	€ 7.000	2018/2019
Bellazzini Brando	LM Physics	Advanced Topics in the Theory of the Fundamental Interactions	1°	3 CFU	€ 14.000	2018/2019
Byers Jeff	LM Physics of Data	Statistical Mechanics of Complex Systems	2°	1 CFU	€ 4.000	2018/2019
Bradley Peterson	LM Astronomia	Astrofisica Generale mod. B	2°	1 CFU	€ 4.000	2018/2019
Ritort Felix	LM Physics	Advanced physics laboratory A	2°	1 CFU	€ 4.000	2018/2019
Ritort Felix	LM Physics	Statistical Mechanics	1°	1 CFU	€ 4.000	2018/2019

Il Senato Accademico

- Vista la Legge 30 dicembre 2010, n. 240;
- Richiamato il “Regolamento in materia di contratti per attività di insegnamento ai sensi dell'art. 23 della Legge 30 dicembre 2010 n. 240”;
- Ritenuto opportuno accogliere la proposta avanzata dal Consiglio di Dipartimento di Fisica e Astronomia “Galileo Galilei” - DFA, al fine di perseguire l'obiettivo dell'internazionalizzazione come previsto dall'articolo 23, comma 3 della Legge 30 dicembre 2010, n. 240;
- Richiamato l'articolo 12, comma 2, lettera g) dello Statuto dell'Università degli Studi di Padova.

Delibera

1. di esprimere parere favorevole all'attribuzione dei seguenti contratti d'insegnamento ai sensi dell'articolo 23, comma 3 della Legge 30 dicembre 2010, n. 240, proposti dal Dipartimento di Fisica e Astronomia “Galileo Galilei” – DFA:

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

Docente	Corso di studi	Insegnamento	Semestre	CFU Ore	Compenso	Anno accademico
Orlando Elena	PhD Physics	Space mission analysis and design	2°	2 CFU	€ 7.000	2018/2019
Bellazzini Brando	LM Physics	Advanced Topics in the Theory of the Fundamental Interactions	1°	3 CFU	€ 14.000	2018/2019
Byers Jeff	LM Physics of Data	Statistical Mechanics of Complex Systems	2°	1 CFU	€ 4.000	2018/2019
Bradley Peterson	LM Astronomia	Astrofisica Generale mod. B	2°	1 CFU	€ 4.000	2018/2019
Ritort Felix	LM Physics	Advanced physics laboratory A	2°	1 CFU	€ 4.000	2018/2019
Ritort Felix	LM Physics	Statistical Mechanics	1°	1 CFU	€ 4.000	2018/2019

OGGETTO: Scambio contestuale di docenti ai sensi dell'art. 7, comma 3 L. 240/2010 - Prof.ssa Monica Chiogna e Prof. Alberto Roverato - Parere			
N. o.d.g.: 09/02	Rep. n. 69/2018	Prot. n. 296476/2018	UOR: AREA RISORSE UMANE - ARU / UFFICIO PERSONALE DOCENTE

Responsabile del procedimento: Anna Maria Fusaro
Dirigente: Anna Maria Cremonese

Nominativo	F	C	A	As
Prof. Rosario Rizzuto	X			
Prof. Giovanni Antonio Longo				X
Prof. Carlo Pellegrino	X			
Prof.ssa Francesca Soramel	X			
Prof. Stefano Merigliano				X
Prof. Maurizio Borin				X
Prof. Giulio Vidotto	X			
Prof. Giuseppe Amadio	X			
Prof. Jacopo Bonetto	X			
Prof. Tommaso Di Fonzo	X			
Prof. Massimiliano Zattin	X			
Prof.ssa Maria Berica Rasotto	X			
Prof. Antonio Varsori	X			
Prof. Matteo Longo	X			

Nominativo	F	C	A	As
Prof. Marco Rossato	X			
Prof. Mauro Varotto	X			
Prof.ssa Monica Giomo	X			
Prof. Michele Drigo	X			
Prof.ssa Francesca Vianello				X
Dott. Andrea Berto	X			
Dott. Tiziano Bresolin	X			
Dott.ssa Meris Baraldo				X
Dott. Nicola Dengo				X
Sig. Giovanni Gomiero				X
Sig.ra Virginia Libero	X			
Sig. Pietro Notarnicola	X			
Sig.ra Caterina Vencato				X

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

Legenda: (F - Favorevole) - (C - Contrario) - (A - Astenuto) - (As - Assente)

Il Rettore Presidente ricorda che l'art. 7, comma 3, ultimo periodo, della Legge 240/210 prevede che *“La mobilità interuniversitaria è altresì favorita prevedendo la possibilità di effettuare trasferimenti di professori e ricercatori consenzienti attraverso lo scambio contestuale di docenti in possesso della stessa qualifica tra due sedi universitarie, con l'assenso delle università interessate”*.

Il MIUR, con nota n. 1242 del 2 agosto 2011, fornisce indicazioni operative e prevede:

- la formalizzazione della proposta di scambio a seguito di delibere assunte dalle competenti strutture didattiche e di ricerca di provenienza e di destinazione dei professori interessati allo scambio;
- l'acquisizione del parere favorevole e vincolante del Nucleo di Valutazione di Ateneo in merito all'impatto dello scambio sui requisiti previsti dalla norma vigente ai corsi di studio inseriti nell'offerta formativa di Ateneo;
- l'approvazione definitiva della proposta di scambio a seguito di delibere dei rispettivi organi di governo, complete dell'indicazione dei nominativi del personale interessato e dei rispettivi riflessi in ordine a quanto evidenziato al punto precedente con l'autorizzazione alla mobilità e l'indicazione della presa di servizio, che deve avvenire in pari data.

Sono pervenute, in data 23 febbraio 2018, le proposte di scambio contestuale, ex art. 7, comma 3, legge 240/2010, presentate dalla Prof.ssa Monica Chiogna, Professore Ordinario inquadrato nel SSD. SECS-S/01 presso il Dipartimento di Scienze Statistiche dell'Università di Padova, e dal Prof. Alberto Roverato, Professore Ordinario inquadrato nel SSD. SECS-S/01 presso il Dipartimento di Scienze Statistiche "Paolo Fortunati" dell'Università di Bologna. I professori chiedono che il trasferimento decorra dall'anno accademico 2018/2019.

Il Consiglio del Dipartimento di Scienze Statistiche dell'Università degli Studi di Padova, nella seduta del 25 maggio 2018, ha espresso parere favorevole alle richieste di scambio contestuale, ex art. 7, comma 3, legge 240/2010, presentate dalla Prof.ssa Monica Chiogna e dal Prof. Alberto Roverato (Allegato n. 1/1-17).

Parimenti, il Consiglio di Dipartimento di Scienze Statistiche "Paolo Fortunati" dell'Università di Bologna aveva espresso parere positivo nella seduta del 29 marzo 2018 (Allegato n. 2/1-34).

In data 28 giugno 2018 è pervenuto, inoltre, dal Nucleo di Valutazione di Ateneo il parere vincolante favorevole allo scambio contestuale dei docenti interessati.

Il Senato Accademico

- Vista la Legge 30 dicembre 2010, n. 240, in particolare l'art. 7, comma 3;
- Richiamato lo Statuto di Ateneo;
- Preso atto delle proposte di scambio contestuale, ex art. 7, comma 3, legge 240/2010, presentate in data 23 febbraio 2018 dalla Prof.ssa Monica Chiogna, Professore Ordinario inquadrato nel s.s.d. SECS-S/01 presso il Dipartimento di Scienze Statistiche dell'Università di Padova, e dal Prof. Alberto Roverato, Professore Ordinario inquadrato nel s.s.d. SECS-S/01 presso il Dipartimento di Scienze Statistiche "Paolo Fortunati" dell'Università di Bologna;
- Preso atto del parere favorevole espresso dal Consiglio di Dipartimento di Scienze Statistiche in data 25 maggio 2018;
- Preso atto del parere favorevole espresso dal Dipartimento di Scienze Statistiche "Paolo Fortunati" dell'Università di Bologna in data 29 marzo 2018;
- Preso atto del parere favorevole espresso dal Nucleo di Valutazione di Ateneo in data 25-26 giugno 2018;

Delibera

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

1. di esprimere parere favorevole alla autorizzazione alla mobilità ex art. 7, comma 3, legge 240/2010, come risulta dalle richieste di scambio contestuale presentate dalla Prof.ssa Monica Chiogna, Professore Ordinario inquadrata nel SSD SECS-S/01 presso il Dipartimento di Scienze Statistiche dell'Università di Padova e dal Prof. Alberto Roverato, Professore Ordinario inquadrato nel SSD SECS-S/01 presso il Dipartimento di Scienze Statistiche "Paolo Fortunati" dell'Università di Bologna a decorrere dal 1° ottobre 2018.

OGGETTO: Nomina Commissione preposta all'accertamento dell'impegno istituzionale dei docenti ai fini dell'attribuzione degli scatti stipendiali triennali - Parere			
N. o.d.g.: 12/01	Rep. n. 70/2018	Prot. n. 296477/2018	UOR: AREA RISORSE UMANE - ARU / UFFICIO PERSONALE DOCENTE

Responsabile del procedimento: Anna Maria Fusaro
Dirigente: Anna Maria Cremonese

Nominativo	F	C	A	As	Nominativo	F	C	A	As
Prof. Rosario Rizzuto	X				Prof. Marco Rossato	X			
Prof. Giovanni Antonio Longo				X	Prof. Mauro Varotto	X			
Prof. Carlo Pellegrino	X				Prof.ssa Monica Giomo	X			
Prof.ssa Francesca Soramel	X				Prof. Michele Drigo	X			
Prof. Stefano Merigliano				X	Prof.ssa Francesca Vianello				X
Prof. Maurizio Borin				X	Dott. Andrea Berto	X			
Prof. Giulio Vidotto	X				Dott. Tiziano Bresolin	X			
Prof. Giuseppe Amadio	X				Dott.ssa Meris Baraldo				X
Prof. Jacopo Bonetto	X				Dott. Nicola Dengo				X
Prof. Tommaso Di Fonzo	X				Sig. Giovanni Gomiero				X
Prof. Massimiliano Zattin	X				Sig.ra Virginia Libero	X			
Prof.ssa Maria Berica Rasotto	X				Sig. Pietro Notarnicola	X			
Prof. Antonio Varsori	X				Sig.ra Caterina Vencato				X
Prof. Matteo Longo	X								

Legenda: (F - Favorevole) - (C - Contrario) - (A - Astenuto) - (As - Assente)

Il Rettore Presidente ricorda che in data 19 settembre 2017 è stato emanato il Regolamento per l'attribuzione degli scatti stipendiali triennali, come previsto dall'articolo 6, comma 14 della Legge 240/2010.

Si ricorda che l'accertamento delle attività didattiche, di ricerca e gestionali svolte dai professori e dai ricercatori nel corso del triennio ai fini dell'attribuzione dello scatto stipendiale, è demandato ad un'apposita Commissione, così come previsto dall'articolo 4 del citato Regolamento. Tale Commissione deve essere composta da tre docenti di prima fascia, nominati dal Rettore sentito il Senato Accademico; dura in carica un anno, non è rinnovabile e non possono farne parte coloro che hanno diritto all'attribuzione della classe stipendiale nell'anno di mandato della Commissione. Ai componenti si applica il regime delle incompatibilità previste per i concorsi pubblici.

La Commissione, al termine del processo tecnico di accertamento delle attività didattica, di ricerca e gestionali svolte dai docenti richiedenti lo scatto, secondo la disciplina del Regolamento, esprime un giudizio finale sull'attribuzione dello scatto stipendiale, redigendo apposito verbale che, a cura del Presidente, viene trasmesso all'Amministrazione. Il Rettore, con proprio decreto,

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

pag. 31 di 32

verificatane la regolarità, approva gli atti della Commissione e, successivamente, il Consiglio di Amministrazione adotta la delibera di attribuzione degli scatti triennali.

Il Rettore, acquisita la disponibilità degli interessati, propone i seguenti nominativi quali componenti della citata Commissione:

- Prof. Giulio Vidotto (Coordinatore),
- Prof. Tommaso Di Fonzo,
- Prof. Massimiliano Zattin.

Il Senato Accademico

- Vista la Legge 240/2010;
- Visto il D.P.R. 232/2011;
- Richiamato il Regolamento per l'attribuzione degli scatti stipendiali triennali;
- Preso atto della proposta formulata dal Rettore per l'individuazione dei componenti della Commissione preposta all'accertamento delle attività didattiche, di ricerca e gestionali ai sensi dell'articolo 6, comma 14 della Legge 240/2010;

Delibera

1. di esprimere parere positivo alla nomina della Commissione preposta all'accertamento delle attività didattiche, di ricerca e gestionali svolte dai professori e dai ricercatori, ai fini dell'attribuzione dello scatto triennale ai sensi dell'articolo 6, comma 14 della Legge 240/2010, nella seguente composizione:
 - Prof. Giulio Vidotto (Coordinatore),
 - Prof. Tommaso Di Fonzo,
 - Prof. Massimiliano Zattin.

DIBATTITO

OMISSIS

I Senatori condividono e licenziano il testo che riassume le principali deliberazioni assunte nella presente seduta (Allegato al verbale n. 1), per la sua trasmissione a tutti i dipendenti dell'Ateneo.

Alle ore 19:10, essendo esaurita la discussione degli argomenti all'ordine del giorno, il Rettore Presidente dichiara chiusa la seduta. Tutte le delibere sono lette e approvate seduta stante.

Della seduta è redatto il presente verbale, che verrà sottoscritto e firmato digitalmente dopo esse-

Verbale n. 8/2018

Adunanza del Senato Accademico del 10/07/2018

pag. 32 di 32

re stato sottoposto al Senato Accademico per l'approvazione nella seduta del 18 settembre 2018.
Il Senato Accademico il giorno 18 settembre 2018 approva.

Il Segretario

Ing. Alberto Scuttari
F.to digitalmente

Il Presidente

Prof. Rosario Rizzuto
F.to digitalmente
