

UNIVERSITA' DEGLI STUDI DI PADOVA

Procedura selettiva 2020PA181.4- Allegato 1 per la chiamata di n. 1 posto di Professore di seconda fascia presso il Dipartimento di Ingegneria dell'Informazione per il settore concorsuale 09/G2 – Bioingegneria (profilo: settore scientifico disciplinare ING-INF/06 – Bioingegneria Elettronica ed Informatica), ai sensi dell'art. 18 comma 4, bandita con Decreto Rettorale n. 2799 del 7 agosto 2020

VERBALE N. 3

La Commissione giudicatrice della procedura selettiva di cui sopra composta da:

- Prof. Enzo Pasquale Scilingo, professore di prima fascia presso l'Università di PISA
- Prof. Giovanni Sparacino, professore di prima fascia presso l'Università degli Studi di PADOVA
- Prof.ssa Loredana Zollo, professore di prima fascia presso l'Università Campus Biomedico di ROMA

si riunisce il giorno 12 gennaio 2021 alle ore 15:00 in modalità telematica mediante videoconferenza Zoom (<https://unipd.zoom.us/j/86886336688>) per esprimere un motivato giudizio, in conformità ai criteri formulati nel verbale n. 1, sulle pubblicazioni scientifiche, sul curriculum, comprensivo di attività di ricerca, attività istituzionali, organizzative, gestionali, di servizio e di terza missione, sull'attività didattica, didattica integrativa e di servizio agli studenti e sull'attività assistenziale se prevista, in conformità agli standard qualitativi di cui al Titolo IV del Regolamento sopra citato.

Trascorsi almeno 7 giorni dalla pubblicizzazione dei criteri, la Commissione ha potuto legittimamente proseguire i lavori. Nel periodo trascorso da allora alla data della presente riunione, i componenti della Commissione sono entrati all'interno della Piattaforma informatica 'Pica' nella sezione riservata alla Commissione, ed hanno visualizzato e scaricato la documentazione trasmessa dai candidati ai fini della partecipazione alla predetta procedura selettiva.

La Commissione dichiara che non sono pervenute rinunce da parte dei candidati.

La Commissione visualizza collegialmente la documentazione trasmessa dai candidati ai fini della partecipazione alla predetta procedura selettiva. La Commissione prende in esame tutta la documentazione inviata telematicamente.

La Commissione stabilisce e precisa che, al fine di effettuare la valutazione dei candidati, prenderà in considerazione e valuterà esclusivamente la documentazione relativa a titoli, pubblicazioni e curriculum vitae caricata dai candidati sulla piattaforma PICA ed in essa visibile e residente. In particolare, non verranno utilizzate informazioni reperibili sulle pagine web alle quali il candidato abbia inserito link nel curriculum allegato alla domanda, se non reperibili nella domanda stessa.

La Commissione accerta che il numero di pubblicazioni inviate dai candidati non è superiore a quello massimo indicato all'allegato n.1 del bando e cioè 15.

I candidati da valutare nella presente procedura selettiva risultano pertanto i seguenti:

1. CUTTI ANDREA GIOVANNI
2. FINOTELLO FRANCESCA
3. MARTINS TAIAN
4. PACI MICHELANGELO
5. PORCARO CAMILLO
6. VERONESE MATTIA

La Commissione dichiara che tutti i titoli relativi agli elementi oggetto di valutazione e tutte le pubblicazioni presentate da ciascun candidato sono valutabili.

Il Presidente ricorda che le pubblicazioni redatte in collaborazione con i membri della Commissione o con i terzi devono essere valutate sulla base dei criteri individuati nella prima riunione.

Il prof. Sparacino ha un lavoro in comune con la candidata Finotello ed in particolare quello presentato come n.10 (Scarpa et al., Biomedical Signal Processing and Control, 2017). La Commissione, sulla scorta delle dichiarazioni del prof. Sparacino allegate al presente verbale, delibera all'unanimità di ammettere la pubblicazione alla successiva fase del giudizio di merito.

Per i lavori in collaborazione con terzi la Commissione rileva, in base ai criteri predeterminati al verbale n. 1, che i contributi scientifici dei candidati sono enucleabili e distinguibili e all'unanimità delibera di ammettere alla successiva valutazione di merito tutti i lavori dei candidati.

Nell'effettuare la valutazione preliminare comparativa dei candidati la Commissione prende in considerazione esclusivamente pubblicazioni o testi accettati per la pubblicazione secondo le norme vigenti nonché saggi inseriti in opere collettanee e articoli editi su riviste in formato cartaceo o digitale con l'esclusione di note interne o rapporti dipartimentali quando privi di un codice internazionale ISSN o ISBN.

La Commissione esprime per ciascun candidato un motivato giudizio sulle pubblicazioni scientifiche, sul curriculum, comprensivo di attività di ricerca, attività istituzionali, organizzative, gestionali, di servizio e di terza missione, sull'attività didattica, didattica integrativa e di servizio agli studenti e sull'attività assistenziale se prevista, secondo i criteri e gli indicatori stabiliti nel verbale n. 1. La Commissione inoltre esprime una valutazione comparativa dei candidati, formulando un giudizio complessivo su ogni candidato riportato in allegato.

La seduta termina alle ore 18:38

Il presente verbale è letto, approvato e sottoscritto seduta stante.

Padova, 12 gennaio 2021

LA COMMISSIONE

Prof. Enzo Pasquale Scilingo, professore di prima fascia presso l'Università di PISA (dichiarazione di conformità)

Prof. Giovanni Sparacino, professore di prima fascia presso l'Università degli Studi di PADOVA - *Firma digitalmente ai sensi del D.Lgs. n. 82/2005.*

Prof. ssa Loredana Zollo, professoressa di prima fascia presso l'Università Campus Biomedico di ROMA

Firmato digitalmente da: Giovanni Sparacino
Organizzazione: UNIVERSITA' DEGLI STUDI DI PADOVA/00742430283
Limitazioni d'uso: Explicit Text: Il titolare fa uso del presente certificato solo per le finalità di lavoro per le quali esso è rilasciato. The certificate holder must use the certificate only for the purposes for which it is issued.
Motivo: Dichiarazione
Luogo: Padova
Data: 12/01/2021 18:45:02

UNIVERSITA' DEGLI STUDI DI PADOVA

Procedura selettiva 2020PA181.4- Allegato 1 per la chiamata di n. 1 posto di Professore di seconda fascia presso il Dipartimento di Ingegneria dell'Informazione per il settore concorsuale 09/G2 – Bioingegneria (profilo: settore scientifico disciplinare ING-INF/06 – Bioingegneria Elettronica ed Informatica), ai sensi dell'art. 18 comma 4, bandita con Decreto Rettorale n. 2799 del 7 agosto 2020

Allegato al Verbale n. 3

GIUDIZI

1. CUTTI ANDREA GIOVANNI

Pubblicazioni scientifiche	
	<p>Il candidato presenta 15 articoli su riviste scientifiche. Originalità, innovatività, rigore metodologico e rilevanza sono complessivamente di livello molto buono.</p> <p>La rilevanza scientifica della collocazione editoriale delle pubblicazioni è complessivamente di livello molto buono.</p> <p>Le tematiche affrontate nelle pubblicazioni risultano quasi sempre pertinenti al settore scientifico disciplinare e a tematiche interdisciplinari ad esso strettamente correlate.</p> <p>L'apporto individuale del candidato nelle pubblicazioni in collaborazione risulta individuabile e complessivamente di livello molto buono.</p>
	<p>Relativamente alle pubblicazioni scientifiche la Commissione esprime un giudizio buono.</p>
Didattica, didattica integrativa e servizio agli studenti	
A) Volume e continuità di insegnamenti e moduli, pertinenti con il settore scientifico-disciplinare oppure con tematiche interdisciplinari ad esso strettamente correlate, di cui si è assunta la responsabilità in corsi di laurea, laurea magistrale, dottorato, e assimilabili	<p>i) Il candidato dichiara in curriculum di essere stato responsabile di un insegnamento (A.A. 14/15) e di un modulo di insegnamento (A.A.19/20), entrambi in un corso di laurea di primo livello delle professioni sanitarie presso l'Università di Bologna.</p> <p>ii) Non riporta titolarità di insegnamenti in corsi di dottorato. Dichiara un insegnamento in un master di area chirurgica nel 2012 ed in uno dell'area della riabilitazione ortopedica dal 2016 ad oggi.</p> <p>iii) Con riferimento all'intervallo di tempo in cui si è svolta la carriera del candidato, la responsabilità di insegnamenti appare piuttosto frammentata e discontinua, sia nella natura che nell'intensità.</p>
B) Volume e continuità dell'attività didattico-integrativa e di servizio agli studenti	<p>i) Il candidato dichiara 3 attività di co-supervisione di studenti di dottorato (due terminate nel 2009, una nel 2012).</p> <p>ii) Il candidato dichiara in curriculum di essere stato correlatore di complessive 7 tesi di laurea in Ingegneria presso Università di Padova e Politecnico di Milano.</p> <p>iii) Non lista supervisioni di tesi di laurea di primo livello.</p> <p>iv) Il candidato dichiara di aver svolto 4 lezioni sotto forma di seminario (presso Politecnico di Milano nel 2019, Northwestern University nel 2020, Università di Padova nel 2020, Università di Modena e Reggio Emilia nel 2020).</p> <p>v) Ha contribuito alla scrittura di due capitoli di manuali di interesse nella didattica specialistica.</p> <p>vi) Relativamente alla carriera del candidato, l'erogazione di servizi agli studenti e di attività didattico-integrativa appare in generale episodica e comunque sufficientemente continua solo nel supporto a studenti in tesi.</p>
C) Valutazioni degli studenti	<p>Non allega dati relativi alle valutazioni degli studenti.</p>

	Relativamente a didattica, didattica integrativa e servizio agli studenti la Commissione esprime il giudizio di sufficiente .
Curriculum comprensivo di attività di ricerca, attività istituzionali, organizzative, gestionali, di servizio e di terza missione, in quanto pertinenti al ruolo	
A) Organizzazione, direzione e coordinamento di centri o gruppi di ricerca nazionali e internazionali o partecipazione agli stessi e altre attività di ricerca quali la direzione o la partecipazione a comitati editoriali di riviste o comitati organizzativi di convegni scientifici, con particolare riferimento a mansioni espletate dopo il 1.1.2015	<p>i) Dal 1.1.2015 in poi il candidato dichiara responsabilità di un progetto internazionale finanziato da US Department of Defence, senza però riportare l'entità del finanziamento. Dichiara altresì di aver avuto incarichi di responsabilità in 12 studi (9 dichiarati come supportati dall'ente INAIL di appartenenza e 3 di cui non riporta il finanziatore) senza però riportare l'entità del finanziamento.</p> <p>ii) Non lista partecipazioni a progetti finanziati su bandi competitivi dal 2015 in poi.</p> <p>iii) Il candidato partecipa al board di due riviste scientifiche (Medical and Biological Engineering and Computing e Prosthetics and Orthotics International) di medio prestigio relativamente al settore concorsuale. Dopo il 1.1.2015 ha fatto parte del comitato organizzatore di due convegni internazionali (International Shoulder Group ISG a Rochester nel 2018 e American Orthotic and Prosthetic Association - AOPA a Las Vegas nel 2017). Ha organizzato inoltre 5 workshop/simposi nell'ambito di conferenze AOPA e International Society of Biomechanics ISB e International Society for Prosthetics and Orthotics (ISPO).</p>
B) Conseguimento della titolarità di brevetti e, in generale, per attività di terza missione dopo il 1.1.2015	Il candidato non lista attività dopo il 1.1.2015.
C) Conseguimento di premi e riconoscimenti nazionali e internazionali per attività di ricerca dopo il 1.1.2015	<p>i) Dopo il 2015 il candidato ha ottenuto un premio American Orthotic Prosthetic Association - AOPA nel 2017.</p> <p>ii) Non menziona riconoscimenti nazionali dopo il 2015.</p>
D) Partecipazioni in qualità di relatore a congressi e convegni di interesse nazionale e internazionale e per seminari presso istituzioni di riconosciuto prestigio scientifico, dopo il 1.1.2015	<p>i) Dopo il 2015 ha tenuto 16 relazioni, di cui 2 su invito, ad eventi scientifici internazionali di rilievo nel settore dell'ortopedia.</p> <p>ii) Dopo il 2015 ha tenuto 1 seminario presso istituzioni di riconosciuto prestigio scientifico internazionale e svariate lezioni/seminari in eventi nazionali di carattere medico-specialistico.</p>
E) Consistenza complessiva della produzione scientifica del candidato, mediante i seguenti indicatori bibliometrici eventualmente normalizzati per età accademica	Secondo la banca dati internazionale Scopus (interrogazione del 18 dicembre 2020), il candidato ha pubblicato il primo lavoro nel 2005 e ha: 42 articoli dal 2010 in poi; 22 articoli dal 2015 in poi; 1012 citazioni dal 2010 in poi; H-index dal 2010 in poi pari a 16.
F) Attività istituzionali, organizzative e di servizio, pertinenti al ruolo, in relazione al grado di responsabilità delle funzioni svolte, della loro durata e continuità	Ha svolto svariate attività, di natura anche di coordinamento, all'interno di gruppi di lavoro e comitati tecnico-scientifici.
	Relativamente al curriculum del candidato, la Commissione esprime il giudizio di discreto .
Giudizio complessivo sui titoli	
La Commissione complessivamente valuta i titoli del candidato CUTTI ANDREA GIOVANNI di livello più che discreto .	

2. FINOTELLO FRANCESCA

Pubblicazioni scientifiche	
	<p>La candidata presenta 14 articoli su riviste scientifiche ed 1 articolo in atti di convegno. Originalità, innovatività, rigore metodologico e rilevanza sono complessivamente di livello ottimo. La rilevanza scientifica della collocazione editoriale delle pubblicazioni è di livello quasi sempre ottimo. Le tematiche affrontate nelle pubblicazioni risultano pienamente pertinenti al settore scientifico disciplinare e a tematiche interdisciplinari ad esso strettamente correlate. L'apporto individuale nelle pubblicazioni in collaborazione risulta individuabile e complessivamente buono.</p>
	<p>Relativamente alle pubblicazioni scientifiche la Commissione esprime un giudizio molto buono.</p>
Didattica, didattica integrativa e servizio agli studenti	
<p>A) Volume e continuità di insegnamenti e moduli, pertinenti con il settore scientifico-disciplinare oppure con tematiche interdisciplinari ad esso strettamente correlate, di cui si è assunta la responsabilità in corsi di laurea, laurea magistrale, dottorato, e assimilabili</p>	<p>i) La candidata non riporta di essere stata responsabile di insegnamenti in corsi di laurea, laurea magistrale ed assimilabili. ii) La candidata non riporta di essere stata responsabile di insegnamenti in corsi di dottorato o assimilabili.</p>
<p>B) Volume e continuità dell'attività didattico-integrativa e di servizio agli studenti</p>	<p>i) La candidata dichiara 1 attività di co-supervisione di studente di dottorato presso Università di Padova. ii) La candidata dichiara di essere stata co-supervisore di 6 tesi di laurea magistrale (4 presso Università di Padova, 1 presso Technische Universität München, 1 presso Medical University Innsbruck). iii) Non dichiara supervisioni di tesi di laurea di primo livello. iv) Dichiara 6 attività didattiche di tipo seminariale (1 in corso di dottorato presso Medical University of Innsbruck, 1 in summer school 2017 "large-scale bioinformatics for immuno-oncology", 4 in corsi di laurea magistrale dell'Università di Padova). v) Ha contribuito alla scrittura di 5 capitoli di libri di interesse nella didattica dottorale. vi) Relativamente all'estensione della carriera del candidato, l'erogazione di servizi agli studenti e di attività didattica integrativa appare di volume complessivo sufficiente e temporalmente continua.</p>
<p>C) Valutazioni degli studenti</p>	<p>Non allega dati relativi alle valutazioni degli studenti.</p>
	<p>Relativamente a didattica, didattica integrativa e servizio agli studenti la Commissione esprime il giudizio di sufficiente.</p>
<p>Curriculum comprensivo di attività di ricerca, attività istituzionali, organizzative, gestionali, di servizio e di terza missione, in quanto pertinenti al ruolo</p>	

A) Organizzazione, direzione e coordinamento di centri o gruppi di ricerca nazionali e internazionali o partecipazione agli stessi e altre attività di ricerca quali la direzione o la partecipazione a comitati editoriali di riviste o comitati organizzativi di convegni scientifici, con particolare riferimento a mansioni espletate dopo il 1.1.2015	i) Dal 1.1.2015 in poi la candidata dichiara responsabilità di tre progetti finanziati da Oesterreichische Nationalbank (finanziamento di 92,000 Euro), Austrian Science Fund (230,010 Euro), Austrian Cancer Aid/TyrolBudget (20,000Euro). ii) Non lista partecipazioni a progetti finanziati su bandi competitivi dal 2015 in poi. iii) La candidata è stata guest editor di rivista nel quartile Q1 del database Scimago e co-organizzatore di un evento di training nell'ambito della bioinformatica nel 2017 presso Instituto Gulbenkian de Ciência (IGC) - Oeiras, Portugal.
B) Conseguimento della titolarità di brevetti e, in generale, per attività di terza missione dopo il 1.1.2015	La candidata non lista attività dopo il 1.1.2015.
C) Conseguimento di premi e riconoscimenti nazionali e internazionali per attività di ricerca dopo il 1.1.2015	i) Dopo il 2015 la candidata non lista premi di visibilità internazionale. ii) Nel 2019 ha ricevuto il premio "MUI scientist to watch" per i risultati ottenuti presso il suo ente di appartenenza.
D) Partecipazioni in qualità di relatore a congressi e convegni di interesse nazionale e internazionale e per seminari presso istituzioni di riconosciuto prestigio scientifico, dopo il 1.1.2015	i) Dopo il 2015 ha tenuto 6 relazioni, di cui 5 su invito, ad eventi scientifici internazionali di rilievo. ii) Dopo il 2015 ha tenuto 2 seminari presso istituzioni di riconosciuto prestigio scientifico.
E) Consistenza complessiva della produzione scientifica del candidato, mediante i seguenti indicatori bibliometrici eventualmente normalizzati per età accademica	Secondo la banca dati internazionale Scopus (interrogazione del 18 dicembre 2020) la candidata ha pubblicato il primo lavoro nel 2010 e ha: 29 articoli dal 2010 in poi; 24 articoli dal 2015 in poi; 1456 citazioni dal 2010 in poi; H-index dal 2010 in poi pari a 17.
F) Attività istituzionali, organizzative e di servizio, pertinenti al ruolo, in relazione al grado di responsabilità delle funzioni svolte, della loro durata e continuità	Ha fatto parte di una commissione accademica di valutazione di una tesi di dottorato presso Universitat Pompeu Fabra - Barcelona.
	Relativamente al curriculum della candidata, la Commissione esprime il giudizio di buono .
Giudizio complessivo sui titoli	
La Commissione complessivamente valuta i titoli della candidata FINOTELLO FRANCESCA di livello buono .	

3. MARTINS TAIAN

Pubblicazioni scientifiche	
	<p>Il candidato presenta 15 articoli su riviste scientifiche. Originalità, innovatività, rigore metodologico e rilevanza sono complessivamente di livello molto buono.</p> <p>La rilevanza scientifica della collocazione editoriale delle pubblicazioni è complessivamente di livello molto buono.</p> <p>Le tematiche affrontate nelle pubblicazioni risultano pienamente pertinenti al settore scientifico disciplinare e a tematiche interdisciplinari ad esso strettamente correlate. L'apporto individuale del candidato nelle pubblicazioni in collaborazione risulta individuabile e complessivamente di livello molto buono.</p>
	<p>Relativamente alle pubblicazioni scientifiche la Commissione esprime un giudizio molto buono.</p>
Didattica, didattica integrativa e servizio agli studenti	
<p>A) Volume e continuità di insegnamenti e moduli, pertinenti con il settore scientifico-disciplinare oppure con tematiche interdisciplinari ad esso strettamente correlate, di cui si è assunta la responsabilità in corsi di laurea, laurea magistrale, dottorato, e assimilabili</p>	<p>i) Il candidato dichiara in curriculum di essere responsabile dal 2018 di insegnamenti pieni presso il Politecnico di Torino. Per il 20/21 è anche professore a contratto presso l'Università di Sassari. In passato ha svolto corsi tra il 2011 e il 2016 presso l'Universidade Federal do Rio de Janeiro, Brazil, e, ancor prima nel 2006-2007, presso la Sociedade de Ensino Superior Estacio de Sa, Brazil.</p> <p>ii) Non riporta titolarità di insegnamenti in corsi di dottorato.</p> <p>iii) Con riferimento all'intervallo di tempo in cui si è svolta la carriera del candidato, la responsabilità di insegnamenti appare continua, sia nella natura che nell'intensità.</p>
<p>B) Volume e continuità dell'attività didattico-integrativa e di servizio agli studenti</p>	<p>i) Il candidato è stato co-supervisore di tesi di dottorato di 2 studenti presso il Politecnico di Torino (terminate nel 2017). Riporta inoltre attività come mentore per studenti di dottorato presso la University of Western Ontario (2020), la Universidade Federal do Rio de Janeiro (2020) e la Universidade Federal de Rio Grande do Sul, Brazil (2012).</p> <p>ii) dichiara di essere stato mentore di 15 studenti di laurea magistrale o equivalenti presso il Politecnico di Torino (8), la Universidade Federal do Rio de Janeiro (5), la Universidade de Sao Paulo (1) e la Scuola Universitaria Interfacoltà in Scienze Motorie (1).</p> <p>iii) Non lista supervisioni di tesi di laurea di primo livello.</p> <p>iv) Dichiara 9 attività di tipo seminariale o di didattica-integrativa in corsi di laurea presso Politecnico di Torino (2008-2010) o la Universidade Federal do Rio de Janeiro (2005-2007).</p> <p>v) Ha firmato/co-firmato 4 capitoli in manuali di interesse nella didattica specialistica.</p> <p>vi) Relativamente all'estensione della carriera del candidato, l'erogazione di servizi agli studenti e di attività didattica integrativa appare continua.</p>
<p>C) Valutazioni degli studenti</p>	<p>Non allega dati relativi alle valutazioni degli studenti</p>
	<p>Relativamente a didattica, didattica integrativa e servizio agli studenti la Commissione esprime il giudizio di molto buono.</p>
Curriculum comprensivo di attività di ricerca, attività istituzionali, organizzative, gestionali, di servizio e di terza missione, in quanto pertinenti al ruolo	Curriculum comprensivo di attività di ricerca, attività istituzionali, organizzative, gestionali, di servizio e di terza missione, in quanto pertinenti al ruolo

<p>A) Organizzazione, direzione e coordinamento di centri o gruppi di ricerca nazionali e internazionali o partecipazione agli stessi e altre attività di ricerca quali la direzione o la partecipazione a comitati editoriali di riviste o comitati organizzativi di convegni scientifici, con particolare riferimento a mansioni espletate dopo il 1.1.2015</p>	<p>i) Dal 1.1.2015 in poi il candidato dichiara di essere PI o Co-PI di 5 progetti supportati da fondazioni o istituzioni, per i quali dichiara un ammontare complessivo di finanziamenti pari a 250.000 Euro. ii) Dal 1.1.2015 lista la partecipazione ad un progetto PRIN. iii) Il candidato partecipa al board (Frontiers in Physiology, Frontiers in Psychology, Journal of Electromyography and Kinesiology), o e' stato guest editor (Biomedical Engineering Online), di riviste scientifiche di medio prestigio relativamente al settore. Dopo il 1.1.2015 ha organizzato un simposio internazionale e un workshop internazionale.</p>
<p>B) Conseguimento della titolarità di brevetti e, in generale, per attività di terza missione dopo il 1.1.2015</p>	<p>Dopo il 1.1.2015 il candidato ha ottenuto 3 finanziamenti per attività di terza missione, per un corrispettivo dichiarato di 141.000 Euro.</p>
<p>C) Conseguimento di premi e riconoscimenti nazionali e internazionali per attività di ricerca dopo il 1.1.2015</p>	<p>i) Dopo il 2015 il candidato ha ottenuto un premio per la presentazione alla conferenza International Society of Electrophysiology and Kinesiology (nel 2020), e due premi da parte di riviste scientifiche di medio prestigio (per attività di ricerca nel 2016 e di revisione nel 2015). ii) Dopo il 2015 ha ricevuto due riconoscimenti nazionali dalla SIAMOC.</p>
<p>D) Partecipazioni in qualità di relatore a congressi e convegni di interesse nazionale e internazionale e per seminari presso istituzioni di riconosciuto prestigio scientifico, dopo il 1.1.2015</p>	<p>i) Dopo il 2015 ha tenuto 4 relazioni (2 su invito) a convegni scientifici internazionali di rilievo. ii) Dopo il 2015 ha tenuto 1 seminario presso un ateneo brasiliano.</p>
<p>E) Consistenza complessiva della produzione scientifica del candidato, mediante i seguenti indicatori bibliometrici eventualmente normalizzati per età accademica</p>	<p>Secondo la banca dati internazionale Scopus (interrogazione del 18 dicembre 2020), il candidato ha pubblicato il primo lavoro nel 2008 e ha: 57 articoli dal 2010 in poi; 43 articoli dal 2015 in poi; 965 citazioni dal 2010 in poi; H-index dal 2010 in poi pari a 16.</p>
<p>F) Attività istituzionali, organizzative e di servizio, pertinenti al ruolo, in relazione al grado di responsabilità delle funzioni svolte, della loro durata e continuità</p>	<p>Ha svolto diverse attività all'interno di gruppi di lavoro e comitati tecnico-scientifici, sia nazionali che internazionali.</p>
	<p>Relativamente al curriculum del candidato, la Commissione esprime il giudizio di molto buono.</p>
<p>Giudizio complessivo sui titoli</p>	
<p>La Commissione complessivamente valuta i titoli del candidato MARTINS TAIAN di livello molto buono.</p>	

4. PACI MICHELANGELO

Pubblicazioni scientifiche	
	<p>Il candidato presenta 15 articoli su riviste scientifiche. Originalità, innovatività, rigore metodologico e rilevanza sono complessivamente di livello molto buono.</p> <p>La rilevanza scientifica della collocazione editoriale delle pubblicazioni è di livello quasi sempre ottimo.</p> <p>Le tematiche affrontate nelle pubblicazioni risultano complessivamente abbastanza pertinenti al settore scientifico disciplinare e a tematiche interdisciplinari ad esso strettamente correlate.</p> <p>L'apporto individuale del candidato nelle pubblicazioni in collaborazione risulta individuabile e complessivamente di livello discreto.</p>
	<p>Relativamente alle pubblicazioni scientifiche la Commissione esprime il giudizio di discreto.</p>
Didattica, didattica integrativa e servizio agli studenti	
<p>A) Volume e continuità di insegnamenti e moduli, pertinenti con il settore scientifico-disciplinare oppure con tematiche interdisciplinari ad esso strettamente correlate, di cui si è assunta la responsabilità in corsi di laurea, laurea magistrale, dottorato, e assimilabili</p>	<p>i) Non riporta titolarità di insegnamenti in corsi di laurea, laurea magistrale ed assimilabili.</p> <p>ii) Non riporta titolarità di insegnamenti in corsi di dottorato.</p>
<p>B) Volume e continuità dell'attività didattico-integrativa e di servizio agli studenti</p>	<p>i) Il candidato dichiara il ruolo di supervisore per complessivi due studenti di dottorato presso Tampere University e Tampere University of Technology.</p> <p>ii) Il candidato dichiara di essere stato, tra il 2016 e il 2020, co-supervisore di 7 tesi di laurea magistrale presso l'Università di Bologna. In precedenza era stato correlatore nel 2009 di 1 tesi di laurea magistrale presso l'Università di Bologna.</p> <p>iii) Non dichiara supervisioni di tesi di laurea di primo livello.</p> <p>iv) Dichiara varie attività seminariali: 13 lezioni, tra il 2014 e il 2020, in insegnamenti in corsi equivalenti alla laurea magistrale presso la Tampere University / Tampere University of Technology; 8 lezioni, tra il 2016 e il 2020, in corsi di laurea magistrale presso l'Università di Bologna.</p> <p>v) Ha co-firmato 2 capitoli in manuali di interesse nella didattica specialistica.</p> <p>vi) Relativamente all'estensione della carriera del candidato, l'erogazione di servizi agli studenti e di attività didattica integrativa appare circoscritta ma discretamente continua.</p>
<p>C) Valutazioni degli studenti</p>	<p>Non allega dati relativi alle valutazioni degli studenti.</p>
	<p>Relativamente a didattica, didattica integrativa e servizio agli studenti la Commissione esprime il giudizio di più che sufficiente.</p>
<p>Curriculum comprensivo di attività di ricerca, attività istituzionali, organizzative, gestionali, di servizio e di terza missione, in quanto pertinenti al ruolo</p>	

<p>A) Organizzazione, direzione e coordinamento di centri o gruppi di ricerca nazionali e internazionali o partecipazione agli stessi e altre attività di ricerca quali la direzione o la partecipazione a comitati editoriali di riviste o comitati organizzativi di convegni scientifici, con particolare riferimento a mansioni espletate dopo il 1.1.2015</p>	<p>i) Dopo il 1.1.2015 il candidato lista la titolarità di un piccolo grant (2500 Euro) della European Society of Cardiology e di vari grant per la ricerca post-dottorale da parte di Finnish Cultural Foundation (la coda di uno 26.000 Euro e due grant da 28.000 Euro), Academy of Finland (305.230 Euro) e Tampere University (130.816 Euro).</p> <p>ii) Non lista progetti finanziati come partecipante dopo il 1.1.2015.</p> <p>iii) Dichiara la partecipazione al comitato organizzatore di un convegno internazionale Computers in Cardiology e di un workshop del Nordic-Baltic Virtual Physiological Human Institute.</p>
<p>B) Conseguimento della titolarità di brevetti e, in generale, per attività di terza missione dopo il 1.1.2015</p>	<p>Dichiara come attività di terza missione lo sviluppo di un modello computazionale integrato nel prodotto commerciale STRhiPS usabile per progettare studi in vitro su popolazioni di cellule cardiache.</p>
<p>C) Conseguimento di premi e riconoscimenti nazionali e internazionali per attività di ricerca dopo il 1.1.2015</p>	<p>Non lista riconoscimenti, nazionali o internazionali, dopo il 1.1.2015.</p>
<p>D) Partecipazioni in qualità di relatore a congressi e convegni di interesse nazionale e internazionale e per seminari presso istituzioni di riconosciuto prestigio scientifico, dopo il 1.1.2015</p>	<p>i) Dopo il 2015 ha tenuto 5 relazioni orali (di cui 2 su invito) a convegni scientifici (4 casi) o workshop (1) internazionali.</p>
<p>E) Consistenza complessiva della produzione scientifica del candidato, mediante i seguenti indicatori bibliometrici eventualmente normalizzati per età accademica</p>	<p>Secondo la banca dati internazionale Scopus (interrogazione del 18 dicembre 2020), il candidato ha pubblicato il primo lavoro nel 2010 e ha:</p> <p>25 articoli su rivista dal 2010 in poi; 19 articoli su rivista dal 2015 in poi; 369 citazioni dal 2010 in poi; H-index dal 2010 in poi pari a 11.</p>
<p>F) Attività istituzionali, organizzative e di servizio, pertinenti al ruolo, in relazione al grado di responsabilità delle funzioni svolte, della loro durata e continuità</p>	<p>Ha svolto attività all'interno di gruppi di lavoro e comitati tecnico-scientifici internazionali e in commissioni accademiche di dottorato di ricerca.</p>
	<p>Relativamente al curriculum del candidato, la Commissione esprime il giudizio di sufficiente.</p>
<p>Giudizio complessivo sui titoli</p>	
<p>La Commissione complessivamente valuta i titoli del candidato PACI MICHELANGELO di livello più che sufficiente.</p>	

5. PORCARO CAMILLO

Pubblicazioni scientifiche	
	<p>Il candidato presenta 15 articoli su riviste scientifiche. Originalità, innovatività, rigore metodologico e rilevanza sono complessivamente di livello ottimo.</p> <p>La rilevanza scientifica della collocazione editoriale delle pubblicazioni è complessivamente di livello ottimo.</p> <p>Le tematiche affrontate nelle pubblicazioni risultano pienamente pertinenti al settore scientifico disciplinare e a tematiche interdisciplinari ad esso strettamente correlate. L'apporto individuale del candidato nelle pubblicazioni in collaborazione risulta individuabile e complessivamente di livello ottimo.</p>
	<p>Relativamente alle pubblicazioni scientifiche la Commissione esprime il giudizio di ottimo.</p>
Didattica, didattica integrativa e servizio agli studenti	
<p>A) Volume e continuità di insegnamenti e moduli, pertinenti con il settore scientifico-disciplinare oppure con tematiche interdisciplinari ad esso strettamente correlate, di cui si è assunta la responsabilità in corsi di laurea, laurea magistrale, dottorato, e assimilabili</p>	<p>i) Il candidato ha tenuto con continuità dall'A.A. 15/16 un insegnamento da 9 CFU per la Laurea Magistrale in Ingegneria Biomedica presso l'Università Politecnica delle Marche</p> <p>ii) Non riporta insegnamenti in corsi di dottorato o assimilabili.</p> <p>iii) Relativamente all'intera carriera, il candidato ha avuto responsabilità di insegnamenti e moduli solo negli ultimi anni.</p>
<p>B) Volume e continuità dell'attività didattica-integrativa e di servizio agli studenti</p>	<p>i) Non riporta attività di supervisione o co-supervisione di tesi di dottorato.</p> <p>ii) Dichiara di essere stato relatore di 4 tesi di laurea magistrale presso l'Università Politecnica delle Marche dopo il 2018. In precedenza, è stato supervisore di 2 studenti MS presso l'Università di Birmingham nel 2008-2012.</p> <p>iii) Non riporta attività di supervisione di tesi di laurea di primo livello.</p> <p>iv) Dichiara un'attività seminariale presso Università di Birmingham nel 2008.</p> <p>v) E' co-autore di due capitoli di libro di interesse per studenti di dottorato.</p> <p>vi) Relativamente all'estensione della carriera del candidato, l'erogazione di servizi agli studenti e attività didattica integrativa mostra diverse interruzioni e appare non continua anche per intensità.</p>
<p>C) Valutazioni degli studenti</p>	<p>Non allega dati relativi alle valutazioni degli studenti.</p>
	<p>Relativamente a didattica, didattica integrativa e servizio agli studenti la Commissione esprime il giudizio di discreto.</p>
Curriculum comprensivo di attività di ricerca, attività istituzionali, organizzative, gestionali, di servizio e di terza missione, in quanto pertinenti al ruolo	
<p>A) Organizzazione, direzione e coordinamento di centri o gruppi di ricerca nazionali e internazionali o partecipazione agli stessi e altre attività di ricerca quali la direzione o la partecipazione a comitati editoriali di riviste o comitati organizzativi di convegni scientifici, con particolare riferimento a mansioni espletate dopo il 1.1.2015</p>	<p>i) Il candidato, dal 1.1.2015 in poi, lista la responsabilità come PI dei seguenti grant:</p> <ul style="list-style-type: none"> • due short term mobility (ammontare del finanziamento non dichiarato); • senior fellowship da KU Leuven (17.420Euro); • KU Leuven Special Research Fund (ammontare non dichiarato); • travel grant della Royal society (12.000GBP); • fellowship per short visit della Swiss National Science Foundation (9.300CHF). <p>ii) Dal 2015 ha partecipato alla coda di un progetto PRIN 2013-2016 (finanziamento di 121.500Euro) e ad un progetto biennale della Fondazione Italiana Sclerosi Multipla (40.000 Euro)</p>

	iii) Il candidato partecipa al board di 5 riviste censite in Scimago (2 in Q1, 3 in Q2) di media visibilità relativamente al settore concorsuale.
B) Conseguimento della titolarità di brevetti e, in generale, per attività di terza missione dopo il 1.1.2015	Non risultano evidenziati nel curriculum brevetti. Il candidato è stato titolare nel 2018 di un contratto di ricerca con un istituto di cura privato per un corrispettivo di 15.000 Euro.
C) Conseguimento di premi e riconoscimenti nazionali e internazionali per attività di ricerca dopo il 1.1.2015	i) Dopo il 2015 il candidato è stato nominato honorary senior research fellow della Birmingham University. Ha inoltre ricevuto una menzione per un articolo scientifico da parte della rivista Neuroimage. ii) Non menziona riconoscimenti nazionali dopo il 2015.
D) Partecipazioni in qualità di relatore a congressi e convegni di interesse nazionale e internazionale e per seminari presso istituzioni di riconosciuto prestigio scientifico, dopo il 1.1.2015	i) Dopo il 2015 (e prima della scadenza del bando) ha tenuto una relazione a primario evento scientifico internazionale ed una ulteriore relazione ad evento di limitata rilevanza per il SSD oggetto del bando. ii) Dopo il 2015 ha tenuto su invito 5 seminari presso istituzioni di riconosciuto prestigio scientifico internazionale.
E) Consistenza complessiva della produzione scientifica del candidato, mediante i seguenti indicatori bibliometrici eventualmente normalizzati per età accademica	Secondo la banca dati internazionale Scopus (interrogazione del 18 dicembre 2020), il candidato ha pubblicato il primo lavoro nel 2001 e ha: 47 articoli dal 2010 in poi; 30 articoli dal 2015 in poi; 730 citazioni dal 2010 in poi; H-index dal 2010 in poi pari a 17
F) Attività istituzionali, organizzative e di servizio, pertinenti al ruolo, in relazione al grado di responsabilità delle funzioni svolte, della loro durata e continuità	Ha svolto attività come valutatore nell'ambito della VQR 2011-2014. Ha inoltre partecipato a panel di valutazione di progetti di assegni di ricerca e assimilabili, nonché di tesi dottorali, presso varie istituzioni.
	Relativamente al curriculum del candidato, la Commissione esprime il giudizio discreto .
Giudizio complessivo sui titoli	
La Commissione complessivamente valuta i titoli del candidato PORCARO CAMILLO di livello molto buono .	

6. VERONESE MATTIA

Pubblicazioni scientifiche	
	<p>Il candidato presenta 15 articoli su riviste scientifiche. Originalità, innovatività, rigore metodologico e rilevanza sono complessivamente di livello ottimo.</p> <p>La rilevanza scientifica della collocazione editoriale delle pubblicazioni è quasi sempre ottima.</p> <p>Le tematiche affrontate nelle pubblicazioni risultano pienamente pertinenti al settore scientifico disciplinare e a tematiche interdisciplinari ad esso strettamente correlate. L'apporto individuale del candidato nelle pubblicazioni in collaborazione risulta individuabile e complessivamente di livello ottimo</p>
	<p>Relativamente alle pubblicazioni scientifiche la Commissione esprime il giudizio di ottimo.</p>
Didattica, didattica integrativa e servizio agli studenti	
<p>A) Volume e continuità di insegnamenti e moduli, pertinenti con il settore scientifico-disciplinare oppure con tematiche interdisciplinari ad esso strettamente correlate, di cui si è assunta la responsabilità in corsi di laurea, laurea magistrale, dottorato, e assimilabili</p>	<p>i) Il candidato dichiara in curriculum la responsabilità di insegnamenti dal 2017 presso King's College London.</p> <p>ii) Non riporta titolarità di insegnamenti in corsi di dottorato o assimilabili.</p> <p>iii) Il candidato ha avuto responsabilità di insegnamenti e moduli solo negli ultimi anni, ma in modo coerente con lo sviluppo della carriera.</p>
<p>B) Volume e continuità dell'attività didattico-integrativa e di servizio agli studenti</p>	<p>i) Il candidato dichiara 3 attività di supervisione e 3 di co-supervisione di studenti di dottorato</p> <p>ii) Dichiara di essere stato relatore/correlatore di 7 tesi di laurea magistrale o equivalente presso King's College e di 8 tesi di laurea magistrale presso l'Università di Padova.</p> <p>iii) Dichiara di essere stato relatore di 1 tesi di laurea di primo livello o equivalente presso King's College e correlatore di 1 tesi di laurea di primo livello presso l'Università di Padova.</p> <p>iv) Dichiara attività seminariali nella forma di cicli di lezioni o esercitazioni (per un totale di 17 attività) in corsi di laurea, laurea magistrale, dottorato e assimilabili presso King's College, Leeds University, St.Thomas Hospital, Università di Padova.</p> <p>v) È co-autore di tre libri di interesse per studenti di corsi di laurea e di dottorato.</p> <p>vi) L'erogazione di servizi agli studenti e attività didattica integrativa è continua per volume e intensità.</p>
<p>C) Valutazioni degli studenti</p>	<p>Non allega dati relativi alle valutazioni degli studenti.</p>
	<p>Relativamente a didattica, didattica integrativa e servizio agli studenti la Commissione esprime il giudizio di molto buono.</p>
Curriculum comprensivo di attività di ricerca, attività istituzionali, organizzative, gestionali, di servizio e di terza missione, in quanto pertinenti al ruolo	

<p>A) Organizzazione, direzione e coordinamento di centri o gruppi di ricerca nazionali e internazionali o partecipazione agli stessi e altre attività di ricerca quali la direzione o la partecipazione a comitati editoriali di riviste o comitati organizzativi di convegni scientifici, con particolare riferimento a mansioni espletate dopo il 1.1.2015</p>	<p>i) Dal 1.1.2015 in poi il candidato è stato responsabile come PI di un progetto internazionale finanziato da Wellcome Trust Innovation Award (ammontare del finanziamento 275.765 GBP) e di tre progetti locali finanziati da Wellcome EPSRC (15.770GBP), King's College Doctoral Training Centre (3.600GBP) e NIHR-BRC (18.000GBP)</p> <p>ii) Dal 2015 ha partecipato come co-investigatore ad un progetto del Medical Research Council (finanziamento dichiarato di 841.703GBP)</p> <p>iii) Il candidato partecipa al board di una rivista scientifica di alto prestigio (Journal of Cerebral Blood Flow and Metabolism, Q1 in Scimago) e a quello di un'altra rivista di media visibilità (Q2 in Scimago). Ha avuto l'incarico di chair di una conferenza di rilievo internazionale ("BrainPET"). Ha fatto parte del comitato organizzativo del Neuroreceptor meeting. Ha organizzato un evento datathon internazionale ("PET grand challenge").</p>
<p>B) Conseguimento della titolarità di brevetti e, in generale, per attività di terza missione dopo il 1.1.2015</p>	<p>Il candidato è co-autore di una patent.</p> <p>Dichiara inoltre attività di terza missione inerenti al trasferimento di due algoritmi in software commerciali e allo sviluppo di tre software ad uso della comunità scientifica e liberamente disponibili sul web.</p>
<p>C) Conseguimento di premi e riconoscimenti nazionali e internazionali per attività di ricerca dopo il 1.1.2015</p>	<p>i) Dopo il 2015 il candidato ha ottenuto un premio come top reviewer di rivista scientifica di elevato prestigio internazionale e due young investigator award.</p> <p>ii) Non menziona riconoscimenti nazionali dopo il 2015.</p>
<p>D) Partecipazioni in qualità di relatore a congressi e convegni di interesse nazionale e internazionale e per seminari presso istituzioni di riconosciuto prestigio scientifico, dopo il 1.1.2015</p>	<p>i) Dopo il 2015 ha tenuto 4 relazioni ad eventi scientifici internazionali di rilievo.</p> <p>ii) Dopo il 2015 ha tenuto 8 seminari presso istituzioni di riconosciuto prestigio scientifico internazionale</p>
<p>E) Consistenza complessiva della produzione scientifica del candidato, mediante i seguenti indicatori bibliometrici eventualmente normalizzati per età accademica</p>	<p>Secondo la banca dati internazionale Scopus (interrogazione del 18 dicembre 2020), il candidato ha pubblicato il primo lavoro nel 2010 e ha:</p> <p>97 articoli dal 2010 in poi; 86 articoli dal 2015 in poi; 1566 citazioni dal 2010 in poi; H-index dal 2010 in poi pari a 20.</p>
<p>F) Attività istituzionali, organizzative e di servizio, pertinenti al ruolo, in relazione al grado di responsabilità delle funzioni svolte, della loro durata e continuità</p>	<p>Ha svolto attività come valutatore di 3 tesi di dottorato presso diversi atenei.</p> <p>Ha svolto revisione di grant application per 3 diversi enti di ricerca</p> <p>Dal 2013 è organizzatore di un corso breve sulla metodologia PET per graduate students presso King's college.</p> <p>È principal chair dal 2019 di un comitato di ricerca per la condivisione di dati, software e metodi in ambito PET e MRI che coinvolge 8 istituzioni accademiche europee.</p> <p>È stato membro per 4 anni del comitato internazionale PET data sharing.</p> <p>È stato per un anno rappresentante dei postdoc nel management board dell'Institute of Psychiatry, Psychology & Neuroscience del King's College.</p>
	<p>Relativamente al curriculum del candidato, la Commissione esprime il giudizio di ottimo.</p>
<p>Giudizio complessivo sui titoli</p>	
<p>La Commissione complessivamente valuta i titoli del candidato VERONESE MATTIA di livello ottimo.</p>	

Padova, 12 gennaio 2021

LA COMMISSIONE

Prof. Enzo Pasquale Scilingo, professore di prima fascia presso l'Università di PISA (dichiarazione di conformità)

Prof. Giovanni Sparacino, professore di prima fascia presso l'Università degli Studi di PADOVA -
Firma digitalmente ai sensi del D.Lgs. n. 82/2005.

Prof.ssa Loredana Zollo, professore di prima fascia presso l'Università Campus Biomedico di ROMA

Firmato digitalmente da: Giovanni Sparacino
Organizzazione: UNIVERSITA' DEGLI STUDI DI PADOVA/00742430283
Limitazioni d'uso: Explicit Text: Il titolare fa uso del presente certificato solo per le finalità di lavoro per le quali esso è rilasciato. The certificate holder must use the certificate only for the purposes for which it is issued.
Motivo: Dichiarazione
Luogo: Padova
Data: 12/01/2021 18:48:54

UNIVERSITA' DEGLI STUDI DI PADOVA

Procedura selettiva 2020PA181.4- Allegato 1 per la chiamata di n. 1 posto di Professore di seconda fascia presso il Dipartimento di Ingegneria dell'Informazione per il settore concorsuale 09/G2 – Bioingegneria (profilo: settore scientifico disciplinare ING-INF/06 – Bioingegneria Elettronica ed Informatica), ai sensi dell'art. 18 comma 4, bandita con Decreto Rettorale n. 2799 del 7 agosto 2020

Allegato al verbale n. 3

DICHIARAZIONE LAVORI IN COLLABORAZIONE

Estremi pubblicazione	Apporto individuale della candidata Francesca Finotello
Scarpa F., Rubega M., Zanon M., Finotello F., Sejling A.-S., Sparacino G., Hypoglycemia-induced EEG complexity changes in Type 1 diabetes assessed by fractal analysis algorithm, Biomedical Signal Processing and Control, 2017	Supervisione nell'implementazione degli algoritmi per la determinazione degli indicatori di complessità Rilettura della sezione metodologica dell'articolo Contributo individuale complessivamente non predominante

Padova, 12 gennaio 2021

Prof. GIOVANNI SPARACINO presso l'Università degli Studi di PADOVA
Firmato digitalmente ai sensi del D.Lgs. n. 82/2005.

Firmato digitalmente da: Giovanni Sparacino
Organizzazione: UNIVERSITA' DEGLI STUDI DI PADOVA/00742430283
Limitazioni d'uso: Explicit Text: Il titolare fa uso del presente certificato solo per le finalità di lavoro per le quali esso è rilasciato. The certificate holder must use the certificate only for the purposes for which it is issued.
Motivo: Dichiarazione
Luogo: Padova
Data: 12/01/2021 08:44:21

UNIVERSITA' DEGLI STUDI DI PADOVA

Procedura selettiva 2020PA181.4- Allegato 1 per la chiamata di n. 1 posto di Professore di seconda fascia presso il Dipartimento di Ingegneria dell'Informazione per il settore concorsuale 09/G2 – Bioingegneria (profilo: settore scientifico disciplinare ING-INF/06 – Bioingegneria Elettronica ed Informatica), ai sensi dell'art. 18 comma 4, bandita con Decreto Rettorale n. 2799 del 7 agosto 2020

Allegato al verbale n. 3

DICHIARAZIONE DI CONFORMITA'

Il sottoscritto ENZO PASQUALE SCILINGO, professore di prima fascia presso l'Università di Pisa, membro della Commissione giudicatrice della procedura sopra indicata

dichiara

con la presente di aver partecipato attraverso la piattaforma Zoom (<https://unipd.zoom.us/j/86886336688>) alla stesura del verbale n. 3 e di concordare con quanto scritto nel medesimo a firma GIOVANNI SPARACINO, Presidente della Commissione giudicatrice, che sarà presentato agli Uffici dell'Ateneo di Padova per i provvedimenti di competenza.

Pisa, 12 gennaio 2021

firma

UNIVERSITA' DEGLI STUDI DI PADOVA

Procedura selettiva 2020PA181.4- Allegato 1 per la chiamata di n. 1 posto di Professore di seconda fascia presso il Dipartimento di Ingegneria dell'Informazione per il settore concorsuale 09/G2 – Bioingegneria (profilo: settore scientifico disciplinare ING-INF/06 – Bioingegneria Elettronica ed Informatica), ai sensi dell'art. 18 comma 4, bandita con Decreto Rettorale n. 2799 del 7 agosto 2020

Allegato al verbale n. 3

DICHIARAZIONE DI CONFORMITA'

La sottoscritta LOREDANA ZOLLO, professoressa di prima fascia presso l'Università Campus Bio-Medico di Roma, membro della Commissione giudicatrice della procedura sopra indicata

dichiara

con la presente di aver partecipato attraverso la piattaforma Zoom (<https://unipd.zoom.us/j/86886336688>) alla stesura del verbale n. 3 e di concordare con quanto scritto nel medesimo a firma GIOVANNI SPARACINO, Presidente della Commissione giudicatrice, che sarà presentato agli Uffici dell'Ateneo di Padova per i provvedimenti di competenza.

Roma, 12 gennaio 2021

ZOLLO LOREDANA
2021.01.12 19:54:04
CN=ZOLLO LOREDANA
C=IT
2.5.4.4=ZOLLO
2.5.4.42=LOREDANA
RSA/2048 bits

firma