

ALBO PROT. 58280 (4357) DEL 9/4/201
PROT. 58262 (347) DEL 9/4/2018

**VERBALE DEL CONSIGLIO DEL DIPARTIMENTO
DI SCIENZE BIOMEDICHE, SPERIMENTALI E CLINICHE "MARIO SERIO"
DEL GIORNO 22 NOVEMBRE 2017**

Il giorno 22 novembre 2017 alle ore 17,00 presso l'aula 106 situata al primo piano del Centro Didattico in Viale G. B. Morgagni, 44, si è riunito il Consiglio del Dipartimento di Scienze Biomediche, Sperimentali e Cliniche "Mario Serio" per discutere sul seguente:

ORDINE DEL GIORNO

- 1) Comunicazioni del Direttore
- 2) Approvazione verbale della seduta del 26 settembre 2017
- 3) Pratiche per la didattica
- 4) Attività di ricerca
- 5) Attività negoziale
- 6) Assegni di ricerca, incarichi di collaborazione, borse post-laurea
- 7) Pratiche del personale
- 8) Scarichi inventariali
- 9) Nomina del rappresentante del dipartimento nel Consiglio direttivo del CISM per il quadriennio 2017-2020
- 10) Rinnovo del Laboratorio Congiunto "Biologia degli stress fisici", Responsabile Prof. Franco Fusi
- 11) Varie ed eventuali

A seguire:

In seduta ristretta ai Professori di I e II fascia, ai ricercatori a tempo indeterminato e determinato

- 12) Programmazione personale docente e ricercatore a tempo determinato
- 13) Richiesta di attivazione del bando per il reclutamento di un ricercatore a tempo determinato di tipologia a)
- 14) Richiesta di attivazione del bando per il reclutamento di un ricercatore a tempo determinato di tipologia b)

In seduta ristretta ai Professori di I e II fascia

- 15) Parere sulla richiesta presentata dalla Prof. Maria Letizia Taddei di passaggio dal SSD MED/46 al SSD BIO/11 del quale il Dipartimento SBSC è referente.
- 16) Richiesta di attivazione del bando per il reclutamento di un Professore Associato

17) Proposta di chiamata in seguito alla selezione per un posto di ricercatore a tempo determinato tipologia b) SC06/D2 SSD MED/13 bandita con D.R. n. 326/2017

In seduta ristretta ai Professori di I Fascia

18) Richiesta di attivazione del bando per il reclutamento di un Professore Ordinario.

Sono presenti:

Professori ordinari e straordinari:

Bruni Paola, Chiarugi Paola, Chiti Fabrizio, Cozzolino Federico, Del Rosso Mario, Livi Lorenzo, Maggi Mario, Mannelli Massimo, Milani Stefano, Raugeri Giovanni, Romagnani Paola, Rotella Carlo Maria, Stefani Massimo, Taddei Niccolò, Vincenzini Maria Teresa

Professori associati

Barletta Emanuela, Bucciantini Monica, Caselli Anna, Cecchi Cristina, Cirri Paolo, Colagrande Stefano, Degl'Innocenti Donatella, Dello Sbarba Persio, Donati Chiara, Fainardi Enrico, Fiaschi Tania, Fiorillo Claudia, Fusi Franco, Galli Andrea, Giannoni Elisa, Giglio Sabrina Rita, Lasagni Laura, la Marca Giancarlo, Lazzeri Elena, Lolli Francesco, Luconi Michaela, Krausz Csilla, Mannucci Edoardo, Meacci Elisabetta, Modesti Alessandra, Monti Daniela, Nediani Chiara, Pallotta Stefania, Papi Laura, Pazzagli Luigia, Peri Alessandro, Porfirio Bernardino, Romano Giovanni, Sciagrà Roberto, Vignozzi Linda

Ricercatori

Cencetti Francesca, Ceni Elisabetta, Danza Giovanna, Falchini Massimo, Fibbi Gabriella, Gensini Francesca, Iantomasi Teresa, Magnelli Lucia, Malentacchi Cecilia, Marzocchini Riccardo, Paoli Paolo, Papucci Laura, Schiavone Nicola, Stio Maria

Ricercatori a tempo determinato

Becatti Matteo, Berti Valentina, Desideri Isacco, Gamberi Tania, Lotti Francesco, Ramazzotti Matteo, Rovida Elisabetta, Tarocchi Mirko

Rappresentanti del Personale tecnico/amministrativo

Donato Roberto Gaetano, La Terra Marisa, Picariello Lucia, Renzi Daniela

Rappresentanti degli Assegnisti

Lulli Matteo, Sottili Mariangela

Rappresentanti degli Studenti

Squillantini Lapo

Sono assenti giustificati:

Professori ordinari e straordinari

Berti Andrea, Mascalchi Mario, Petraglia Felice

Professori associati

Amunni Gianni, Bemporad Francesco, Calorini Lido, Mangoni Monica, Noci Ivo, Pinzani Pamela, Talamonti Cinzia

Ricercatori

Cipolleschi Maria Grazia, Mocali Alessandra, Ranaldi Francesco, Sestini Roberta

Rappresentanti del Personale tecnico/amministrativo

Balzani Marina, Orsini Barbara

Responsabile Amministrativo

Gianna Giusti

Rappresentanti degli Studenti

Ahmed Yusuf Omar, Mirblook Shalmaei Parnia, Bocciero Vittorio

Sono assenti non giustificati:

Professori associati

Calabrò Antonino Salvatore, Camiciottoli Gianna, Coccia Maria Elisabetta, Fambrini Massimiliano

Ricercatori

Biagini Maria Rosa, Marinoni Marinella, Passeri Alessandro

Rappresentanti degli studenti

Landi Ruggero, Soldino Cecilia, Sadalla Nihal, Cristofano Danilo Gennaro, Bottacci Irene, Di Pierro Mattia

Presiede la seduta la Prof.ssa Paola Chiarugi, Direttore del Dipartimento, la quale affida le funzioni di Segretario Verbalizzante alla Prof.ssa Paola Romagnani.

Partecipa alla seduta su invito del Direttore la Dr.ssa Manuela Vannini per il supporto tecnico alla predisposizione della documentazione inerente l'ordine del giorno, per l'esecuzione dell'attività materiale sussidiaria ai lavori del Consiglio di Dipartimento e per il supporto amministrativo relativo alle pratiche in discussione.

Constatata la presenza del numero legale, il Presidente dichiara aperta la seduta.

Si passa alla discussione dell'ordine del giorno

1) Comunicazioni del Direttore

1.1 Nella prossima seduta della CIA prevista per il 1 dicembre saranno discussi i criteri di ripartizione del cofinanziamento assegni di ricerca, del Fondo di Ateneo, del finanziamento per la didattica e dei contributi per l'Internazionalizzazione per la successiva discussione e decisione nel Consiglio di dipartimento di dicembre. Il Presidente invita i presenti che non lo hanno ancora fatto a far pervenire le richieste per internazionalizzazione e/o didattica entro il 1 Dicembre alla sua attenzione o a quella del Responsabile Amministrativo

1. 2 Personale in servizio nel Dipartimento in possesso di Abilitazione Scientifica Nazionale

Le procedure di reclutamento del personale docente prevedono come requisito il possesso dell'Abilitazione Scientifica Nazionale per lo specifico ruolo. Poiché il titolo ha una durata di 6 anni dalla data di pubblicazione, già a partire dal 2019 è prevista la scadenza per coloro che lo hanno conseguito nel corso del 2013.

Pertanto è opportuno che gli interessati con ASN in prossima scadenza presentino una nuova domanda di abilitazione. La presentazione di una nuova domanda si rende assolutamente necessaria nel caso di ricercatori a tempo determinato di tipologia b), per i

quali nell'ultimo anno di contratto è prevista l'attivazione di procedure ex articolo 24, comma 5.

1.3 Valutazione professori e ricercatori

E' uscito il regolamento per la valutazione dei docenti e ricercatori

Ci sono due aspetti:

1. La valutazione complessiva delle attività richiesta dalla legge 240/2010 (art. 6, 7, 8) che produce effetti solo sulla partecipazione alle commissioni di abilitazione, sulle selezioni e sulle progressioni nella carriera accademica, sulla partecipazione agli organi di valutazione dei progetti di ricerca, ma non produce effetti sugli scatti stipendiali.

Procedura:

Per questo aspetto il nostro Ateneo ha stabilito una tempistica annuale e i Dipartimenti sono tenuti a procedere, ai fini della valutazione annuale alla ricognizione per la verifica del requisito delle presenze nei Cd nel periodo dal 1 Settembre 2016 al 31 agosto 2017. A tal fine sono sufficienti 3 presenze nel periodo suddetto, nel computo rientrano anche le assenze giustificate anche per motivi non istituzionali.

L'esito di questa ricognizione con l'elenco di tutti i docenti e ricercatori che posseggono i requisiti (3 presenze o 3 assenze giustificate) deve essere deliberato dal Dipartimento entro il mese di dicembre e trasmesso all'ufficio personale docente.

Il termine di presentazione della relazione annuale da parte dei docenti è stato spostato al 20 gennaio 2018, in modo che il dipartimento possa deliberare entro il successivo mese di Febbraio

2. Riguarda l'attribuzione dello scatto stipendiale triennale non più automatico. A breve uscirà il bando per l'attribuzione della classe stipendiale ai docenti e ricercatori a tempo indeterminato che hanno maturato il diritto nel primo semestre 2017.

Per quanto riguarda la procedura arriverà al dipartimento un elenco degli aventi diritto per i quali il Dipartimento dovrà verificare il requisito delle presenze nei Cd nel periodo dal 1 novembre 2013 al 31 ottobre 2016. A tal fine sono sufficienti 9 presenze nel triennio suddetto, nel computo rientrano le assenze giustificate anche per motivi non istituzionali. L'esito di tale verifica dovrà essere comunicato dal Direttore entro il 20 Dicembre 2017 a tutti gli aventi diritto.

Al bando sarà allegata la modulistica necessaria per la partecipazione, incluso un facsimile di relazione triennale sul complesso delle attività didattiche, di ricerca, e istituzionali svolte nel triennio.

Il Presidente fa notare come su entrambi gli aspetti la partecipazione ai Consigli di Dipartimento è importante e informa che la Segreteria Amministrativa del Dipartimento sta verificando, in relazione al primo aspetto, le presenze nel periodo dal 1 Settembre 2016 al 31 agosto 2017 al fine di poter deliberare nella prossima seduta del 20/12/2017. Infine ricorda che nel prossimo futuro saranno computate per entrambi gli aspetti soltanto le assenze giustificate effettuate per motivi istituzionali e saranno ammesse solo nella misura del 50% del totale, ed evidenzia che l'attività clinica istituzionale e gli impegni assistenziali non sono derogabili e, come tali, sono considerati impegni istituzionali.

1.4. Proposta di azioni dipartimentali a supporto del piano strategico di Ateneo

L'Ateneo ha chiesto per ognuna delle 5 missioni strategiche di rilievo (Didattica, Ricerca, Trasferimento delle conoscenze, internazionalizzazione e Integrazione al SSR) l'individuazione, declinazione e sviluppo di due azioni strategiche da parte del Dipartimento. La CIA ha cercato dove possibile di collegare le azioni proposte nell'ambito del Progetto per i Dipartimenti presentato dal Dipartimento.

Per l'azione Didattica la CIA ha proposto :

1. Istituzione di un nuovo curriculum di Dottorato nelle Scienze Biomediche della Medicina di Genere, collegato al Progetto di Eccellenza del Dipartimento.

2. Istituzione di un Laboratorio Multimediale di Simulazione per gli studenti dell'Area Biomedica.

Per la ricerca la Cia ha proposto di seguire quanto prospettato nel progetto dipartimentale focalizzandosi sull'allestimento della Facility di Medicina Molecolare e sulla progettualità scientifica che preveda l'uso della Facility. Si rimanda comunque a proposte che il Direttore ha chiesto ai membri della CIA di far pervenire entro 7 gg, in modo da permetterle la redazione della scheda di Ateneo. Il Direttore sollecita i componenti della CIA ad inviare alla sua attenzione le proposte, come da richiesta effettuata in sede Cia il 9 novembre, entro domani 23 Novembre 2017.

2) Approvazione verbale della seduta del 26 settembre 2017

Il Presidente sottopone al Consiglio per l'approvazione il verbale della seduta del 26 settembre.

Il Consiglio approva all'unanimità.

3) Pratiche per la didattica

3.1 Proroga dei termini del Master di II livello in "Farmacista territoriale: competenza cliniche" a ratifica

E' pervenuta richiesta della Prof.ssa Donatella Degl'Innocenti di modifica dei termini di scadenza del Master di II livello in "Farmacista territoriale: competenze cliniche" di cui è Coordinatore, per permettere il raggiungimento del numero minimo di iscritti così come riportato in tabella:

MASTER DI II LIVELLO IN "FARMACISTA TERRITORIALE: COMPETENZE CLINICHE"									
SCADENZA AMMISSIONI		SELEZIONE (se prevista)		PUBBLICAZIONE GRADUATORIA		SCADENZA ISCRIZIONI		INIZIO LEZIONI	
vecchia	nuova	vecchia	nuova	vecchia	nuova	vecchia	nuova	vecchia	nuova
8-11-2017	15-12-2017			16-11-2017	20-12-2017	7-12-2017	15-1-2018	29-1-2018	5-2-2018

La richiesta è stata trasmessa all'Area Servizi alla didattica per gli opportuni adempimenti. Il Consiglio, considerato quanto esposto in premessa, approva a ratifica la modifica dei termini proposta.

3.2 Modifica programmazione Master II livello in "Andrologia e Medicina della Sessualità" e modifica del Decreto di rettifica al Decreto istitutivo dello stesso Master – a ratifica

Il Presidente presenta al Consiglio, per l'approvazione a ratifica, le seguenti modifiche richieste per le vie brevi dal Prof. Maggi, Coordinatore del Master di II livello in "Andrologia e Medicina della Sessualità" per l'a.a. 2017/2018:

- modifica della programmazione didattica del II anno di corso, di cui all'art. 3 del DR, attribuendo 3 CFU all'insegnamento di Endocrinologia e 6 CFU a quello di Ostetricia e Ginecologia.
- eliminazione della dizione "a seguito di apposito bando" presente nel Decreto di rettifica al Decreto istitutivo del Master n. 1047 del 23 Ottobre 2017, relativo alle modalità di selezione, in quanto i criteri sono già stati elencati nel suddetto bando.

Il Consiglio

- PRESO ATTO dell'istruttoria,
- VISTA la comunicazione pervenuta per le vie brevi dal coordinatore del Master Prof. Mario Maggi, riguardante la modifica della programmazione del Master di II livello in "Andrologia e Medicina della Sessualità" e la modifica del Decreto di rettifica al Decreto istitutivo dello stesso Master,
- VISTO il D.R. 167 del 22 febbraio 2011 *Regolamento per l'istituzione e il funzionamento dei corsi di Master universitari*

approva all'unanimità a ratifica la variazione della programmazione didattica del Master di II livello in "Andrologia e Medicina della Sessualità" e la modifica del Decreto di rettifica al Decreto istitutivo dello stesso Master per l'a.a. 2017/2018

La richiesta è già stata trasmessa all'Unità Funzionale "Didattica Integrata con Servizio Sanitario Regionale e con la Scuola di Scienze della Salute Umana" e all'Ufficio Convenzioni, Innovazione e Qualità della Didattica per gli opportuni adempimenti.

3.3 Approvazione delle proposte di attivazione dei corsi di perfezionamento post laurea proposti da altri Dipartimenti per l'a.a. 2017/2018.

Il Presidente informa il Consiglio che, in base a quanto disposto dalla rettorale n. 23360 del 16/02/2017, l'Ufficio Convenzioni, Innovazione e qualità della Didattica ha trasmesso al Dipartimento i seguenti progetti nei quali sono richiamati settori scientifico disciplinari di cui il Dipartimento è referente:

Corsi di Perfezionamento:

- 1. "Ecografia e malattie infettive nei paesi a risorse limitate"-** (proposto dal Dipartimento di Medicina Sperimentale e Clinica -DMSC) – SSD di cui il Dip.to SBSC è referente: MED/36
- 2. "Medicina tropicale e cooperazione sanitaria"-** (proposto dal Dipartimento di Medicina Sperimentale e Clinica -DMSC) - SSD di cui il Dip.to SBSC è referente: MED/12 e MED/40

Il Consiglio è chiamato ad esprimere il proprio parere all'istituzione dei corsi sopra riportati, considerando che il Dipartimento contribuirà ai corsi con i propri professori e ricercatori in misura sufficiente a consentirne lo svolgimento e, se del caso, si farà carico della gestione delle procedure di copertura degli insegnamenti sui settori di competenza (bando, selezione, conferimento incarico). Resta fermo che tutti i costi connessi alla copertura della docenza graveranno sui fondi dei singoli corsi e che la programmazione didattica ed economica sarà coordinata dal Dipartimento sede amministrativa di ogni singolo corso.

Tutto ciò premesso **il Consiglio**

- Vista la rettorale n. 23360 del 16/02/2017 con la quale i Dipartimenti sono stati invitati ad approvare le proposte di attivazione dei corsi di master di I e II livello, corsi di perfezionamento post laurea e corsi di aggiornamento professionale per l'a.a. 2017/2018;
- Visto il Regolamento per la istituzione ed il funzionamento dei Corsi di Perfezionamento post laurea e dei Corsi di Aggiornamento Professionale (Decreto Rettorale n. 12872 (166) del 22 febbraio 2011);
- Esaminate le proposte riportate in descrittiva;
- Avuto riguardo che nelle stesse risultano coerenti obiettivi formativi dichiarati e settori

scientifico disciplinari, per quanto attiene alle competenze del Dipartimento;

- Verificata la sostenibilità – in termini di risorse umane e strutturali e nell’ambito della programmazione didattica annuale per l’a.a. 2017/18 - delle proposte di attivazione presentate;

- Verificato che l’impegno dei docenti dei Dipartimenti risultante dalle proposte presentate, e che potrà risultare dalla loro realizzazione, è conforme a quanto disposto dall’art. 27 del Regolamento Didattico di Ateneo

- Tenuto conto dei criteri sulla base dei quali, ai sensi dell’art. 7 del Regolamento corsi perfezionamento e aggiornamento richiamati in premesse, il Senato Accademico ed il Consiglio di Amministrazione delibereranno in merito all’attivazione dei corsi proposti;

- tenuto conto della programmazione didattica complessiva;

esprime parere favorevole

all’istituzione dei seguenti Corsi di Perfezionamento per l’Anno Accademico 2017/2018:

- 1) **"Ecografia e malattie infettive nei paesi a risorse limitate"**- (proposto dal Dipartimento di Medicina Sperimentale e Clinica -DMSC) – SSD di cui il Dip.to SBSC è referente: MED/36
- 2) **"Medicina tropicale e cooperazione sanitaria"**- (proposto dal Dipartimento di Medicina Sperimentale e Clinica -DMSC) - SSD di cui il Dip.to SBSC è referente: MED/12 e MED/40

per quanto di competenza il Dipartimento contribuirà al corso con i propri professori e ricercatori in misura sufficiente a consentirne lo svolgimento e, se del caso, si farà carico della gestione delle procedure di copertura degli insegnamenti sui settori di competenza (bando, selezione, conferimento incarico). Resta fermo che tutti i costi connessi alla copertura della docenza graveranno sui fondi dei singoli corsi e che la programmazione didattica ed economica sarà coordinata dal Dipartimento sede amministrativa di ogni singolo corso

3.4 Comitato ordinatore della Scuola di specializzazione in Genetica Medica, Prof.ssa Giglio

Il Presidente informa il Consiglio che, con decreto del direttore n.12405 del 14/11/2017, è stato nominato il Comitato Ordinatore della Scuola di Specializzazione in Genetica Medica che risulta così composto:

Prof. Giglio Sabrina Rita	MED/03
Prof. Papi Laura	MED/03
Prof. Porfirio Berardino	MED/03
Prof. Mini Enrico	MED/06
Prof. Prisco Domenico	MED/09
Prof. Vannucchi Alessandro Maria	MED/15
Prof.ssa Nacmias Benedetta	MED/26
Prof. Donzelli Gian Paolo	MED/38
Prof.ssa Morrone Amelia	MED/38
Prof. Stagi Stefano	MED/38
Prof.ssa Di Tommaso Mariarosaria	MED/40
Prof. Petraglia Felice	MED/40
Prof. Norelli Gian Aristide	MED/43

ai sensi dell'art. 4 comma 3 del DI 68/2015 è stato inoltre nominato Coordinatore del suddetto Comitato la Prof.ssa Giglio Sabrina Rita.

Il Presidente invita il Consiglio a deliberare

Il Consiglio

- Visto il Decreto Interministeriale 4 febbraio 2015 n. 68 relativo al Riordino scuole di specializzazione di area sanitaria;
- Visto il Decreto interministeriale 13 giugno 2017, relativo agli Standard, requisiti e indicatori di attività formativa e assistenziale delle Scuole di specializzazione di area sanitaria;
- Visto il Decreto Ministeriale 2508 del 25 settembre 2017, con il quale è stata approvata in via provvisoria l'integrazione del Regolamento Didattico dell'Università degli Studi di Firenze, per quanto riguarda l'inserimento della Scuola di Specializzazione in Genetica Medica per la quale è stato autorizzata l'istituzione e il riordino e il rilascio dei relativi titoli accademici;
- Considerato quanto esposto in istruttoria

All'unanimità approva

La composizione del Comitato ordinatore della Scuola di Specializzazione in Genetica Medica come da decreto n. 12405 del 14/11/2017:

Prof. Giglio Sabrina Rita	MED/03
Prof. Papi Laura	MED/03
Prof. Porfirio Berardino	MED/03
Prof. Mini Enrico	MED/06
Prof. Prisco Domenico	MED/09
Prof. Vannucchi Alessandro Maria	MED/15
Prof.ssa Nacmias Benedetta	MED/26
Prof. Donzelli Gian Paolo	MED/38
Prof.ssa Morrone Amelia	MED/38
Prof. Stagi Stefano	MED/38
Prof.ssa Di Tommaso Mariarosaria	MED/40
Prof. Petraglia Felice	MED/40
Prof. Norelli Gian Aristide	MED/43

e la contestuale nomina della Prof.ssa Sabrina Rita Giglio Coordinatore del suddetto Comitato Coordinatore della Scuola di Specializzazione in Genetica Medica

3.5 Dottorato

In seguito al verbale del Collegio dei Docenti del Dottorato in Scienze Biomediche, riunitosi in data 31 ottobre 2017, il Presidente chiede al Consiglio di deliberare riguardo i nominativi dei dottorandi autorizzati allo svolgimento di attività assistenziale:

I Dottori **Bassi Andrea, De Filpo Giuseppina e Di Scala Gerardo**, ammessi al 33 ciclo, hanno presentato progetti di ricerca che richiedono la partecipazione ad attività clinico-assistenziali. Tali attività si svolgeranno per il Dott. Bassi presso il DAI multidisciplinare AOUM sotto la responsabilità del Prof. De Martino; per la Dott.ssa De Filpo presso l'Ambulatorio di endocrinologia sotto la responsabilità del Prof. Mannelli; per il dott. Di Scala presso la SOD Medicina interna interdisciplinare sotto la responsabilità del Prof. Prisco.

La Dott.ssa **Emanuela Risi** (XXXI ciclo) ha fatto richiesta di autorizzazione allo svolgimento di attività lavorativa nell'ambito del Dottorato di Ricerca in Scienze Biomediche come specialista ambulatoriale interna, branca Oncologia, presso la ASL di

Prato, sotto la responsabilità del Primario Prof. Di Leo

La Dott.ssa **Anna Maria Clemente** dottorando, iscritta al 3° anno XXX ciclo del Dottorato in Scienze Biomediche Curriculum: Oncologia Sperimentale e Clinica, ha inoltrato al Collegio dei Docenti l'autorizzazione a svolgere la seguente attività lavorativa presso: Asl Toscana Centro - Ospedale di Prato dal 17/10/2017 al 16/10/2018

Il Consiglio

- VISTA la circolare del Direttore Generale in data 1/8/2017,
- VISTO il Verbale del Collegio dei Docenti del Dottorato in Scienze Biomediche del 31/10/2017

approva all'unanimità l'autorizzazione a svolgere attività assistenziale presso le strutture indicate da parte dei seguenti Dottorandi: Dr. **Bassi Andrea**, Dr. **De Filpo Giuseppina** e Dr. **Di Scala Gerardo**, Dott.ssa **Emanuela Risi** e la Dott.ssa **Anna Maria Clemente**

Elenco e informazioni saranno inviate all'Ufficio Dottorato per l'approvazione e successiva comunicazione ai direttori delle Aziende Ospedaliero-Universitarie interessate per il necessario nulla-osta.

4) Attività di ricerca

4.1. Accettazione Contributo Ente Cassa di Risparmio di Firenze . Rif. 2016-1225

Il Presidente presenta al Consiglio per l'accettazione e la fattibilità il seguente progetto finanziato dall'ECR:

Responsabile scientifico	Mario Del Rosso
Titolo	Nanoparticelle e melanoma
Durata (mesi)	24
Ente Finanziatore	Fondazione CR Firenze
Programma /Bando	no
Anno	2016
Tipo di partecipazione	Coordinatore/responsabile
Partenariato	no
ATS/ATI	no
Finanziamento erogato (€)	50.000,00

Il Consiglio, considerata la lettera di elargizione, **delibera** la fattibilità del progetto e l'accettazione del contributo di € 50.000,00 finalizzato alla realizzazione della ricerca "Nanoparticelle e Melanoma".

5) Attività negoziale

5.1 Sperimentazione Clinica Prot. 15789

Il Consiglio di Dipartimento di Scienze Biomediche, Sperimentali e Cliniche "Mario Serio" è chiamato a deliberare la seguente convenzione per Sperimentazione Clinica:

- Committente: Bayer S.p.A.
- Titolo della ricerca: A randomized, parallel-group, double-blind, double-dummy, active-controlled, multicenter study to assess the efficacy and safety of vilaprisan in subjects with uterine fibroids (Prot. 15789)

- Responsabile scientifico: Prof. Felice Petraglia
- Durata: Aprile 2018 (data stimata)
- Corrispettivo: € 9.600,00 a paziente per un numero indicative di 7 pazienti, per un totale di € 67.200,00
- Modalità di pagamento: a cadenza annuale
- Ripartizione del corrispettivo: Vedi tabella allegata

Il Consiglio

- preso atto della documentazione adottata
- vista la tabella di ripartizione proposta dal Responsabile

Approva

All'unanimità la stipula dell'atto e dà mandato al Direttore per le necessarie procedure.

5.2 Sperimentazione Clinica Prot. PAC203

Il Consiglio di Dipartimento di Scienze Biomediche, Sperimentali e Cliniche "Mario Serio" è chiamato a deliberare la seguente convenzione per Sperimentazione Clinica:

- Committente: CTI BioPharma Corp.
- Titolo della ricerca: Studio di Fase 2, in aperto, randomizzato, di determinazione della dose di pacritinib vera e mielofibrosi primaria, mielofibrosi post-policitemia vera e mielofibrosi post-trombocitemia essenziale precedentemente trattati con ruxolitinib"(Prot. PAC 203)
- Responsabile scientifico: Prof. Alessandro Maria Vannucchi
- Referente per il Dipartimento: Prof. Stefano Colagrande
- Durata: Aprile 2019 (data stimata)
- Corrispettivo: € 3.651,54 a paziente per un numero indicative di 3 pazienti, per un totale di € 10954,62.
- Modalità di pagamento: a cadenza trimestrale
- Ripartizione del corrispettivo: Vedi tabella allegata

Il Consiglio

- preso atto della documentazione adottata
- vista la tabella di ripartizione proposta dal Responsabile

Approva

All'unanimità la stipula dell'atto e dà mandato al Direttore per le necessarie procedure.

5.3 Contratto di collaborazione scientifica per la realizzazione dello studio preclinico: Enhancement of Immunomediated Trastuzumab Activity By tumor-associated Macrophages Targeting, Resp. Prof. Lorenzo Livi

Il Presidente presenta al Consiglio il seguente studio preclinico dal titolo *Enhancement of Immunomediated Trastuzumab Activity By tumor-associated Macrophages Targeting*. Lo studio prevede la sperimentazione su animali dei farmaci (pertuzumab, Trastuzumab e anticorpo anti PD-L1 clone 6 E11) che sono forniti a solo scopo di ricerca gratuitamente da Genentech, in base ad accordo per Trasferimento di materiali già stipulato in data 15 maggio 2017)

Lo studio ha ricevuto l'autorizzazione dal Ministero prevista per la protezione degli animali da utilizzare a fini scientifici.

Il contributo per il Dipartimento a copertura delle spese per il progetto è di 50.000 euro così suddivisi.

- euro 25.000,00 alla sottoscrizione del contratto da utilizzare per l'acquisto del materiale necessario alla ricerca
- euro 15.000,00 all'invio da parte dello sperimentatore del report al termine della

- fase di sperimentazione in vivo e nota di debito da parte del Dipartimento
- euro 10.000,00 all'invio da parte dello sperimentatore del report conclusivo di fine attività e nota di debito da parte del Dipartimento

Il Consiglio

-preso atto della documentazione adottata

Approva

All'unanimità la stipula dell'atto e dà mandato al Direttore per le necessarie procedure.

5.4. Accordo economico tra IPSEN e il DIPARTIMENTO SBSC per lo studio osservazionale no profit dal titolo "CIRCULATING MICRO-RNA (miRNA) AND AR-V7 MUTATIONAL STATUS IN METASTATIC CASTRATION-RESISTANT PROSTATE CANCER (mCRPC): PRIMERA+ STUDY (PROSTATE CANCER INNOVATING MARKERS OF EXPECTED RESPONSE TO AGONIST LHRH+ ANDROGEN RECEPTOR INHIBITION)", da svolgersi presso la SOD Radioterapia, Responsabile scientifico e Promotore Prof. Lorenzo Livi.

Il Presidente presenta la convenzione proposta da IPSEN per il supporto economico allo studio indipendente PRIMERA, proposto dal Prof. Livi, con un contributo di importo complessivo di Euro 86.000,00 (Ottantaseimila/00), e verrà pagato secondo le seguenti modalità:

- Euro 30.000,00 (trentamila/00) alla firma del presente Accordo;
- Euro 20.000,00 (ventimila/00) a 9 mesi dall'inizio del reclutamento, dietro presentazione di un report sull'andamento dello Studio al solo fine di verificare che lo studio stia procedendo;
- Euro 30.000,00 (trentamila/00) alla fine del reclutamento pazienti, dietro presentazione di un report sull'andamento dello Studio al solo fine di verificare che lo studio stia procedendo;
- il saldo di Euro 6.000,00 (seimila) al termine dello Studio, dietro presentazione del report clinico dello Studio.

Ciascuna tranche del Contributo sarà versata dall'Erogatore al Promotore dietro presentazione di richiesta scritta, intestata a Ipsen S.p.A. e sarà incondizionatamente erogato entro giorni 30 dal ricevimento della richiesta

Il Promotore, Prof. Livi, ha già consegnato la domanda di parere al Comitato Etico che la valuterà nella seduta del 5 Dicembre.

Il Presidente chiede, per motivi di necessità ed urgenza legati alle scadenze dei bilanci di fine anno, un'approvazione con riserva in attesa dell'ottenimento dell'autorizzazione allo studio da parte del Comitato Etico.

Il Consiglio

- preso atto della documentazione addotta,
- considerato quanto esposto in istutoria,

Approva

la Stipula del Contratto per il supporto economico allo studio indipendente PRIMERA, proposto dal Prof. Livi e dà mandato al Direttore per le necessarie procedure.

5.5 Sperimentazione Clinica Prot. n. CT-P13

Il Consiglio di Dipartimento di Scienze Biomediche, Sperimentali e Cliniche "Mario Serio" è chiamato a deliberare la seguente convenzione per Sperimentazione Clinica:

- Committente: PPd Global Ltd.
- Titolo della ricerca: *Studio di Fase I, in aperto, randomizzato, a gruppi paralleli per valutare la farmacocinetica, l'efficacia e la sicurezza di CT-P13 per via sottocutanea rispetto a CT-P13 per via endovenosa in pazienti affetti da malattia di Crohn attiva e colite ulcerosa attiva* (Prot. CT-P13)
- Referente della sperimentazione per il Dipartimento: Prof. Stefano Milani
- Durata: Maggio 2018 (data stimata)
- Corrispettivo: euro 6243,73 euro per il Braccio 1 e 6510,84 euro per il Braccio 2 a paziente per un numero indicativo di 3 pazienti, per un totale di € 38.263,71.
- Modalità di pagamento: a cadenza trimestrale
- Ripartizione del corrispettivo: Vedi tabella allegata

Il Consiglio

- preso atto della documentazione adottata
- vista la tabella di ripartizione proposta dal Responsabile

Approva

All'unanimità la stipula dell'atto e dà mandato al Direttore per le necessarie procedure.

6) Assegni di ricerca, incarichi di collaborazione, borse post-laurea

6.1. Il Consiglio, su richiesta del **Prof. Massimo Mannelli**, responsabile scientifico del progetto, è chiamato a deliberare in merito al secondo rinnovo di una borsa di ricerca conferita alla **Dott.ssa Serena Martinelli**, per il progetto "SDHB-related metastatic paraganglioma: search for the cure". Il rinnovo della borsa, per 12 mesi, dal 07/01/2018 al 06/01/2019, per un importo pari a € 19.367,00 al lordo di ogni onere, graverà su fondi Paradifference del Prof. Mannelli.

Il Consiglio, esaminata la relazione finale, constatata la disponibilità dei fondi, approva all'unanimità.

6.2 Il Consiglio, su richiesta del **Prof. Mario Maggi**, responsabile scientifico del progetto, è chiamato a deliberare in merito al primo rinnovo di una borsa di ricerca conferita alla **Dott.ssa Monica Muratori**, per il progetto "Stress ossidativo e danno al DNA spermatico dopo esposizione ad inquinanti ambientali". Il rinnovo della borsa, per 6 mesi dal dal 19/12/2017 al 18/06/2018, per importo analogo al precedente pari ad € 9.680,00 al lordo di ogni onere, graverà sui fondi PRIN Prof. Elisabetta Baldi del Dipartimento di Medicina Sperimentale e Clinica.

Il Consiglio, esaminata la relazione finale, constatata la disponibilità dei fondi, approva all'unanimità.

6.3 La **Prof.ssa Linda Vignozzi** chiede l'attivazione di una Borsa post-laurea per titoli e colloquio per attività di studio e di ricerca per lo svolgimento dell'attività di ricerca dal titolo: "Valutazione ginecologica in pazienti con disfunzione sessuale associata a quadri patologici complessi"

Importo: euro € 6.000,00 al lordo di eventuali ritenute fiscali e previdenziali a carico del borsista previste dalla normativa vigente.

La spesa graverà su fondi del Prof. Mario Maggi.

Assegnatario responsabile: Prof.ssa Linda Vignozzi.

Durata della Borsa di studio: 6 mesi

Inizio attività: 19.01.2018

Pagamenti: mensile

Requisiti richiesti:

- Laurea in Medicina e Chirurgia Classe 46/S
- Specializzazione in ginecologia ed ostetricia

- Esperienza in ambito della sessualità femminile
- Conoscenze in ginecologia endocrinologica

La selezione si baserà sulla valutazione comparativa dei titoli presentati dai candidati e su un colloquio tesi ad accertare l'idoneità dei candidati allo svolgimento dell'attività di ricerca richiesto.

La Commissione valuterà, sulla base dei titoli presentati dai candidati e del colloquio, l'attitudine allo svolgimento dei compiti di ricerca scientifica generali e inerenti gli studi oggetto del bando.

Il Consiglio approva all'unanimità l'attivazione della suddetta borsa di studio post-laurea per titoli e colloquio e dà mandato al Direttore e al Delegato di attivare le necessarie procedure.

6.4. Il Presidente chiede al Consiglio di esprimere il proprio parere in merito alle proposte di attivazione dei seguenti assegni con decorrenza 01/02/2018:

Tipologia dell'assegno	A totale carico
Decorrenza attività di ricerca	01.01.2018
Titolo dell'assegno	Basi molecolari di malattie renali pediatriche
Settore disciplinare	MED/03
Responsabile della ricerca e qualifica	Sabrina Rita Giglio PA MED/03
Requisiti di ammissione	Lauree Specialistiche/Magistrali N.O. Biotecnologiche Mediche, Biotecnologie, Scienze Biologiche o corrispondenti Lauree V.O. Conoscenza delle tecnologie di Next Generation Sequencing (NGS). Documentata esperienza nell'ambito di genetica medica, in particolare analisi molecolare mediante NGS e citogenetica di malattie renali, interpretazione di dati. Conoscenza della lingua inglese. Curriculum scientifico-professionale idoneo allo svolgimento della ricerca.
Durata	1 anno
Costo totale dell'assegno	24.000,00 €
Finanziamento Ateneo	0
Finanziamento Struttura	24.000,00 €
Provenienza fondi, numero COAN anticipata e capitolo di spesa	Contributo malattie renali AMARTI
data, ora e luogo del colloquio	15.01.2017 ore 10.00 Biblioteca Genetica Medica, piano mezzanino Cubo, viale Pieraccini 6

Terminato l'esame delle richieste, il Consiglio, vista la validità dei programmi proposti e la disponibilità dei fondi di bilancio, esprime all'unanimità parere favorevole alla richiesta dei nuovi assegni di cui sopra.

7. Pratiche del personale

7.1 Il Presidente presenta al Consiglio per l'approvazione la richiesta di Nulla-osta per il rinnovo dell'associazione all'Istituto Nazionale di Fisica Nucleare per l'anno 2018, avanzata dalla Prof.ssa Stefania Pallotta, Professore Associato SSD FIS/07 e dalla Prof.ssa Cinzia Talamonti, Professore Associato SSD FIS/07 presso questo Dipartimento.

Il Consiglio

approva all'unanimità la concessione del nulla-osta alla Prof.ssa Stefania Pallotta e alla Prof.ssa Cinzia Talamonti.

8. Scarichi inventariali

Il Presidente presenta al Consiglio per l'approvazione lo scarico dei seguenti beni inventariali, ormai obsoleti, fuori uso e non riparabili.

	CODICE VECCHI DIPART	VECCHIO INV.	NUOVO INV.	DESCRIZIONE BENE
1	52800	22555	21636	CALCOLATRICE OLYMPIA 3212 MATR. 9912575001
2	52800	22620-0	21684-0	PERSONAL COMPUTER
3	52800	22620-1	21684-1	VIDEO AOC 15" MATR. N6PN9ANO92028
4	52800	22847	21894	SCANNER/STAMP. SNAP-SCAN E-20 AGPA - MATR. 72BTE7455
5	52800	23057	22080	PERSONAL COMPUTER
6	52800	23211	22211	VIDEO AOC 15" MATR. N6PN9ANO92028
7	52800	23597	22565	STAMPANTE HP DESKJET 5940 - S/N (S)CN64FIZ05Y
8	52800	23805	22766	MONITOR PHILIPS 19" LCD 190SW8 S/N BZ3AO736520645
9	52800	23820	22781	PERSONAL COMPUTER
10	2800	22794	22787	PERSONAL COMPUTER
11	52800	23872	22832	GE - STAMPANTE HP 203 - S/N 63031C5J65626L
12	52800	24173	23125	APPARECCHIATURA PER FOTOGRAFIA E VIDEOPROIEZIONE
13	54100	20034	26831	CONDIZIONATORE
14	54100	20010	26859	ELETTRONICA MOD. I1000 SARTORIUS SERIE NM36060008 PRIVO DI MATRICOLA
15	54100	20524	27284-0	CENTRIFUGA
16	54100	20524	27284-1	COPPE PER ROTORE OSCILLANTI PER CENTRIFUGA MSE MISTRAL 6L.CELLAI
17	54100	20677	27379	FORNO A MUFFOLA MOD, EPSILON MATR.N.18350/1693. BURCHI E TUCI

18	54100	20722	27415	REFRIGERATORE AD IMMERSIONE EK100/288-0001 MATRICOLA 840625.ENCO
19	54100	20905	27517	COMPUTERIZZATO DI SEQUENZE PROTEICHE MOD. PROSEQUENCER 8700 SERIE N. 6488122008
20	54100	21170	27725	INCUBATORE WATER JACK
21	54100	21176	27730	METTLER TOLEDO AB54 PORTATA 0,1MG/51GR, TDNR 26513111 SERIE 111323520
22	54100	21541	28020	INCUBATORE A CO2 NAPCO MOD. 5420-5000 SINGOLA CAMERA COMPLETO D I DISPOSITIVO CONNESSIONE BOMBOLA DI RISERVA SERIE N. 39811266
23	54100	21566	28038	AGITATORE ELETTRICO ROTANTE MOD. 711/CT CON CUPOLA THERMOSTATICA SERIE N. 140 COMPLETO DI CESTELLO UNIVERSALE INOX
24	54100	21883	28300	OMOGENIZZATORE FAST PREP CELL DISTRUPTE MOD. F.P. 120-230 BIO 101 SERIE 02G3001124A
25	54100	21914	28326	TERMOCRIOSTATO CIRCOLAZIONE P1 THERMOMARCA HAKE MOD C25P SERIE 031216001 CON ANNESSO DISPLEY SERIE 0102883002 DI COLORE BLU
26	54100	21993	28397	STAMPANTE LASERJET 1012 SERIE CNFD051130
27	54100	21137	28547	SGABELLO DIAMETRO 32 CM IN MORBIDISSIMO SCHIUMATO POLIURETANO INTEGRALE
28	54100	22195	28584	VIDEO

Il Consiglio

- Considerato quanto sopra esposto

Delibera all'unanimità

Lo scarico dei suddetti materiali obsoleti, fuori uso e non riparabili.

9. Nomina del rappresentante del dipartimento nel Consiglio direttivo del CISM per il quadriennio 2017-2020.

In risposta alla nota Prot. N. 165790 del 09/11/2017 del Presidente del Centro di Servizi di Spettrometria di Massa, Il Consiglio di dipartimento è chiamato a nominare il rappresentante del dipartimento nel Consiglio direttivo del CISM per il quadriennio 2017-2020, tenendo conto che non possono essere rieletti i rappresentanti che hanno già effettuato due mandati consecutivi. Attualmente il rappresentante per il Dipartimento è il Prof. Giancarlo La Marca che ha effettuato un solo mandato.

Il Presidente informa che se non vi sono altre candidature, viene proposto per un secondo mandato il Prof. Giancarlo La Marca, il quale si dichiara disposto ad accettare l'incarico.

Il Consiglio

- considerato quanto esposto in istruttoria

Delibera all'unanimità

la nomina del Prof. Giancarlo La Marca quale rappresentante del Dipartimento presso il

Consiglio Direttivo del Centro di Servizi di Spettrometria di Massa.

10. Rinnovo del Laboratorio Congiunto "Biologia degli stress fisici", Responsabile Prof. Franco Fusi

Il Presidente invita il Consiglio ad esaminare la richiesta pervenuta dal Prof. Fusi circa il rinnovo per ulteriori 3 anni, 2017-2020, del laboratorio congiunto "Biologia degli stress fisici", al quale partecipa come società Società esterna la Ditta "ASA Laser s.r.l." P.I. 00860620244 con sede ad Arcugnano (VI). Il laboratorio è stato istituito nel 2007 e successivamente rinnovato. La Commissione Laboratori Congiunti e Conto Terzi - ha effettuato il monitoraggio per il periodo 1 giugno 2015-31 dicembre 2016, sul laboratorio e, avendo valutato soddisfatti i requisiti previsti in termini di attività, risorse, risultati e prospettive ha espresso parere **positivo** sul funzionamento del laboratorio. Dal canto suo, la Società partecipante ASA ha confermato il proprio interesse al rinnovo del Laboratorio congiunto.

Il Presidente chiede pertanto al Consiglio di deliberare in merito al rinnovo del Laboratorio Congiunto "Biologia degli stress fisici", Responsabile Prof. Franco Fusi, per ulteriori 3 anni

Il Consiglio

- considerato quanto esposto in istruttoria,
 - valutato l'interesse per il Dipartimento al rinnovo del suddetto laboratorio
- delibera all'unanimità**
- il rinnovo del Laboratorio Congiunto "Biologia degli stress fisici", Responsabile Prof. Franco Fusi per ulteriori 3 anni
 - da mandato al Presidente di attivare le conseguenti procedure

11. Varie ed eventuali

11.1. Il Presidente presenta al Consiglio la richiesta del Prof. Colagrande di utilizzare i fondi residui del Master di I livello in "Specialista nell'ottimizzazione e nello sviluppo di apparecchiature, sequenze e tecniche di studio di Risonanza magnetica" progetto COLAMAST16 per finanziare Assegni, Borse, Dottorati, Apparecchiature e/o quant'altro possa servire a fini didattici e scientifici.

L'art. 10 del Regolamento per la istituzione ed il funzionamento dei Corsi di Master universitari DR n. 167 del 22 febbraio 2011, comma 10, prevede, infatti, che *"Gli eventuali residui di gestione possono essere utilizzati per l'attivazione di edizioni successive del corso medesimo, oppure per investimenti in materiale didattico, strumentazioni o borse di studio a favore degli studenti iscritti, nonché per il finanziamento di progetti connessi alle finalità istituzionali della struttura sede amministrativa del corso, previa specifica e motivata delibera adottata dal competente organo collegiale"*.

Il Consiglio

- **Considerata** l'istruttoria
- **Visto** l'art. 10 del Regolamento per la istituzione ed il funzionamento dei Corsi di Master universitari DR n. 167 del 22 febbraio 2011, comma 10

Approva all'unanimità

l'utilizzo dei fondi residui del Master di I livello in "Specialista nell'ottimizzazione e nello sviluppo di apparecchiature sequenze e tecniche di studio di Risonanza magnetica" per per finanziare Assegni, Borse, Dottorati, Apparecchiature e/o quant'altro possa servire a fini didattici e scientifici.

Alle ore 17,35 inizia la seduta ristretta ai **Professori di I e II Fascia, ai Ricercatori a**

tempo indeterminato e determinato

Sono presenti

Professori ordinari e straordinari:

Bruni Paola, Chiarugi Paola, Chiti Fabrizio, Cozzolino Federico, Del Rosso Mario, Livi Lorenzo, Maggi Mario, Mannelli Massimo, Milani Stefano, Raugei Giovanni, Romagnani Paola, Rotella Carlo Maria, Stefani Massimo, Taddei Niccolò, Vincenzini Maria Teresa

Professori associati

Barletta Emanuela, Bucciantini Monica, Caselli Anna, Cecchi Cristina, Cirri Paolo, Colagrande Stefano, Degl'Innocenti Donatella, Dello Sbarba Persio, Donati Chiara, Fainardi Enrico, Fiaschi Tania, Fiorillo Claudia, Fusi Franco, Galli Andrea, Giannoni Elisa, Giglio Sabrina Rita, Lasagni Laura, la Marca Giancarlo, Lazzeri Elena, Lolli Francesco, Luconi Michaela, Krausz Csilla, Mannucci Edoardo, Meacci Elisabetta, Modesti Alessandra, Monti Daniela, Nediani Chiara, Pallotta Stefania, Papi Laura, Pazzagli Luigia, Peri Alessandro, Porfirio Bernardino, Romano Giovanni, Sciagrà Roberto, Vignozzi Linda

Ricercatori

Cencetti Francesca, Ceni Elisabetta, Danza Giovanna, Falchini Massimo, Fibbi Gabriella, Gensini Francesca, Iantomasi Teresa, Magnelli Lucia, Malentacchi Cecilia, Marzocchini Riccardo, Paoli Paolo, Papucci Laura, Schiavone Nicola, Stio Maria

Ricercatori a tempo determinato

Becatti Matteo, Berti Valentina, Desideri Isacco, Gamberi Tania, Lotti Francesco, Ramazzotti Matteo, Rovida Elisabetta, Tarocchi Mirko

Sono assenti giustificati

Professori ordinari e straordinari

Berti Andrea, Mascalchi Mario, Petraglia Felice

Professori associati

Amunni Gianni, Bemporad Francesco, Calorini Lido, Mangoni Monica, Noci Ivo, Pinzani Pamela, Talamonti Cinzia

Ricercatori

Cipolleschi Maria Grazia, Mocali Alessandra, Ranaldi Francesco, Sestini Roberta

Sono assenti non giustificati

Professori associati

Calabrò Antonino Salvatore, Camiciottoli Gianna, Coccia Maria Elisabetta, Fambrini Massimiliano

Si passa alla discussione dell'o.d.g.:

12) Programmazione personale docente e ricercatore a tempo determinato

Il Presidente presenta al Consiglio le proposte avanzate dalla Commissione di Indirizzo e di Autovalutazione nella riunione del 9 novembre u.s. e ricorda che il verbale della riunione è stato inoltrato a tutti i componenti la seduta ristretta.

Circa l'allocazione dei punti organico residui pari a 0,864 il Presidente evidenzia quanto segue:

L'attuale ordine di programmazione residua prevede le seguenti posizioni:

PO: MED50/BIO10/FIS07/MED03/MED04

PA: MED12 /MED36/BIO10/MED04/MED03/MED50

RTD: MED04/MED14/BIO10

La Cia propone di utilizzare gli 0.864 PuOr per le seguenti posizioni:

1 PO (0.3 PuOr)

1 PA passaggio da Ricercatore (0.2 PuOr, con recupero di 0,1 PuOr dall'Ateneo)

1 RTDA (0.4 PuOr)

per un totale di 0.9 PuOr, andando così in debito di 0.036 PuOr.

Per la posizione di **PO** la CIA propone di modificare la programmazione inserendo al primo posto il SSD MED/36, visto il recente pensionamento di un ordinario nel settore, e di rinviare il SSD MED/50 alla programmazione triennale futura.

Per la posizione di **PA** la CIA propone di anticipare il SSD BIO/10, rimandando alla nuova programmazione del 2018 il SSD MED12 previsto, poiché si tratta di un passaggio da RTDB a PA, che verrà obbligatoriamente richiesto dall'Ateneo al momento della naturale scadenza del triennio della posizione, prevista nel 2018.

Per la posizione di **RTD** la CIA propone di seguire la programmazione esistente proponendo 1RTD tipologia a) SSD MED/04. Inoltre si propone di inserire nella programmazione il SSD BIO/13, in considerazione della situazione illustrata nel corso della seduta della CIA del 9 Novembre dal Direttore e relativa al settore, in cui sono stati investiti 0,4 dei 0,5 PuOr che l'Ateneo ha stanziato nel 2013 ed attribuito al Dipartimento, in particolare si propone un posto di RTDB nello stesso settore, senza impiego ex novo di PuOr dalla quota 2017, ma utilizzando lo stanziamento pregresso.

Al termine dell'esposizione il Presidente invita il Consiglio a deliberare sulla suddetta modifica della programmazione 2016/2018, e sull'accettazione della proposta avanzata dalla Commissione di Indirizzo e Autovalutazione

Il Consiglio

- Considerato quanto esposto in istruttoria,
- Preso atto della proposta elaborata dalla Commissione di Indirizzo e di Autovalutazione nella riunione del 9 Novembre u.s.,
- Ritenute valide le motivazioni addotte dalla Commissione di Indirizzo e di Autovalutazione,
- Considerata la necessità di procedere alla modifica della programmazione 2016/2018 e di consentire al meglio l'utilizzo dei punti organico residui

Delibera all'unanimità degli aventi diritto

di approvare la seguente modifica alla programmazione 2016-2018:

- per la posizione di **PO** la sostituzione nella prima posizione del SSD MED/36 al posto del MED/50 e il rinvio del SSD MED/50 alla prossima programmazione triennale.
- per la posizione di **PA** l'anticipo del SSD BIO/10, già programmato, rimandando alla nuova programmazione del 2018 il SSD MED/12 previsto, poiché si tratta di un passaggio da RTDB a PA.
- Per la posizione di **RTD** l'inserimento del SSD BIO/13 con un posto di RTD tipologia b), senza impiego ex novo di PuOr dalla quota 2017, ma utilizzando lo stanziamento progressivo.

e dà mandato al Presidente di inoltrare la presente delibera agli Uffici dell'Amministrazione Centrale per la sottomissione agli Organi di Ateneo

13) Richiesta di attivazione del bando per il reclutamento di un ricercatore a tempo determinato di tipologia a)

Il Presidente illustra il contenuto della circolare rettorale 18/2017, in conformità a quanto deliberato dal Senato Accademico e dal Consiglio di Amministrazione nelle sedute rispettivamente del 23 e 25 novembre 2016 e del 7 e 28 giugno 2017.

Il Consiglio del Dipartimento, nella composizione ristretta riservata ai Professori di ruolo e dei Ricercatori a tempo indeterminato e determinato, e con la maggioranza assoluta degli aventi diritto, ai sensi dell'articolo 6, comma 3, del "Regolamento in materia di ricercatori a tempo determinato ai sensi dell'articolo 24 della legge 30 dicembre 2010, n. 240",

- visto il Regolamento di Ateneo dei Dipartimenti;
- visto il "Regolamento in materia di ricercatori a tempo determinato ai sensi dell'articolo 24 della legge 30 dicembre 2010, n. 240";
- preso atto delle delibere assunte dal Senato Accademico nelle sedute del 23 novembre 2016 e del 7 giugno 2017;
- preso atto delle delibere assunte dal Consiglio di Amministrazione nelle sedute del 25 novembre 2016 e del 28 giugno 2017;
- preso atto delle indicazioni per la richiesta di attivazione dei bandi e per l'utilizzo dei Punti Organico deliberate dagli Organi nelle suddette sedute;
- preso atto della Circolare 18/2017 "Richiesta di attivazione bandi di personale docente e ricercatore - anno 2017";
- preso atto altresì del numero minimo di posti di ricercatore a tempo determinato da attivare, come indicato nella colonna H della tabella allegata alla circolare;
- considerato anche quanto deliberato dagli organi in merito alla possibilità di attivare posizioni di ricercatore a tempo determinato di tipologia b)
- richiamata la manifestazione d'interesse per posti di Ricercatore a tempo determinato di tipologia a) e/o b) approvata dagli Organi di Governo nell'ambito della programmazione triennale per gli anni 2016-18;
- richiamato il verbale della Commissione di Indirizzo e Autovalutazione del 9 Novembre 2017;
- considerato che il settore concorsuale **06 A2** Patologia Generale e Patologia Clinica - **SSD MED/04** Patologia Generale è stato ritenuto prioritario nella manifestazione di interesse di cui sopra;

- considerato che sono già stati acquisiti i prescritti pareri delle Scuole e dei Corsi di Studio di riferimento in sede di approvazione delle manifestazioni di interesse;
- considerato che i docenti del SSD MED/04 afferenti al Dipartimento di Scienze Biomediche Sperimentali e Cliniche "Mario Serio" non svolgono nessuna attività assistenziale essendo completamente dedicati ad attività di docenza e ricerca di base e traslazionale;
- considerato che il Dipartimento è coreferente per il SSD MED/04 insieme al Dipartimento di Medicina Sperimentale e Clinica al quale è stato chiesto il parere;
- verificata l'attuale indisponibilità della quota di PuOr sufficiente a richiedere l'attivazione dei bandi complessivamente previsti;
- considerato quanto deliberato dal Consiglio di Amministrazione nella seduta del 22 giugno 2016 in ordine alla possibilità per i Dipartimenti di richiedere l'attivazione di nuove procedure di reclutamento, verificata la disponibilità delle risorse per ciascuna tipologia, nella misura non inferiore all'80% della misura complessivamente prevista per i posti che si intendono attivare;
- verificato che la disponibilità di PuOr risulta sufficiente (nella misura minima dell'80%) per tutti i posti che si deliberano nella seduta odierna anche in caso di differimento del cofinanziamento del/i posto/i dei PA;
- verificata la presenza della maggioranza assoluta dei membri del Consiglio

delibera all'unanimità

di approvare la proposta di attivazione del bando per il reclutamento di 1 ricercatore a tempo determinato di tipologia a) ai sensi dell'articolo 24, comma 3, della legge 30 dicembre 2010, n. 240, da pubblicare come segue:

Settore Concorsuale: 06A2 Patologia Generale e Patologia Clinica

SSD: MED04

Il Ricercatore dovrà svolgere attività di ricerca, di didattica, di didattica integrativa e di servizio agli studenti per il settore concorsuale e scientifico disciplinare oggetto della selezione.

In particolare il Ricercatore dovrà svolgere:

attività di ricerca: L'attività di ricerca, nell'ambito dell'Oncologia Sperimentale, dovrà essere rivolta in particolare alla messa a punto di modelli sperimentali in vitro e in vivo per lo studio delle varie tappe coinvolte nel processo metastatico e loro caratterizzazione ai fini diagnostici e terapeutici.

attività didattica, didattica integrativa e di servizio agli studenti nell'ambito dell'insegnamento della Patologia Generale e Fisiopatologia Generale, su argomenti pertinenti al SSD MED04. Tale insegnamento è previsto in Corsi di Studio, Scuole di Specializzazione, Master e Dottorati di Ricerca e consisterà in lezioni (attività didattica "frontale") ed esercitazioni (attività didattica integrativa).

Non è previsto lo svolgimento di attività assistenziale.

Numero massimo di pubblicazioni: **20**

E' richiesta la conoscenza della lingua INGLESE scritta e parlata.

e dà mandato al Presidente di inoltrare la presente delibera agli Uffici dell'Amministrazione Centrale per la sottomissione agli Organi di Ateneo.

14) Richiesta di attivazione del bando per il reclutamento di un ricercatore a tempo determinato di tipologia b

Il Presidente illustra il contenuto della circolare rettorale 18/2017, in conformità a quanto deliberato dal Senato Accademico e dal Consiglio di Amministrazione nelle sedute rispettivamente del 23 e 25 novembre 2016 e del 7 e 28 giugno 2017.

Il Consiglio del Dipartimento, nella composizione ristretta riservata ai Professori di ruolo e dei Ricercatori a tempo indeterminato e determinato, e con la maggioranza assoluta degli aventi diritto, ai sensi dell'articolo 6, comma 3, del "Regolamento in materia di ricercatori a tempo determinato ai sensi dell'articolo 24 della legge 30 dicembre 2010, n. 240",

- visto il Regolamento di Ateneo dei Dipartimenti;
- visto il "Regolamento in materia di ricercatori a tempo determinato ai sensi dell'articolo 24 della legge 30 dicembre 2010, n. 240";
- preso atto delle delibere assunte dal Senato Accademico nelle sedute del 23 novembre 2016 e del 7 giugno 2017;
- preso atto delle delibere assunte dal Consiglio di Amministrazione nelle sedute del 25 novembre 2016 e del 28 giugno 2017;
- preso atto delle indicazioni per la richiesta di attivazione dei bandi e per l'utilizzo dei Punti Organico deliberate dagli Organi nelle suddette sedute;
- preso atto della Circolare 18/2017 "Richiesta di attivazione bandi di personale docente e ricercatore - anno 2017";
- preso atto altresì del numero minimo di posti di ricercatore a tempo determinato da attivare, come indicato nella colonna H della tabella allegata alla circolare;
- considerato anche quanto deliberato dagli organi in merito alla possibilità di attivare posizioni di ricercatore a tempo determinato di tipologia b);
- verificato che la richiesta del posto di ricercatore a tempo determinato di tipologia b) è per lo stesso SSD coperto da RTD a) nell'ultimo anno di proroga e gravante su fondi di Ateneo, e non comporta quindi impegno di *PuOr*;
- richiamato il verbale della Commissione di Indirizzo e di Autovalutazione del 9 Novembre 2017,
- considerato quanto assunto dal Consiglio al punto 12 dell'o.d.g in riferimento alla programmazione 2016-2018;
- considerato che per la posizione di Ricercatore a tempo determinato di tipologia b) è stata inserita e ritenuta prioritaria la manifestazione di interesse per il settore concorsuale 05 F1 Biologia Applicata SSD BIO/13- Biologia Applicata-
- considerato che, data la ristrettezza dei tempi, non è possibile acquisire il prescritto parere delle Scuole interessate e dei Corsi di studio di cui il Dipartimento è promotore, comunque già richiesti con l'indicazione di pronunciarsi entro il termine di 10 giorni, in modo da consentire di prendere atto di un eventuale dissenso in tempo utile per la deliberazione degli Organi di governo del mese di dicembre;
- ritenuto opportuno deliberare nelle more dell'acquisizione dei citati pareri, al fine di garantire la trasmissione della delibera agli uffici centrali nei termini indicati dal Rettore;
- assunto l'impegno di notificare ai medesimi uffici centrali e prima dell'approvazione da

parte degli Organi gli eventuali pareri discordi che dovessero pervenire dai Corsi di studio e dalle Scuole;

- considerato che il Dipartimento è unico referente per il SSD BIO/13;
- verificata l'attuale indisponibilità della quota di PuOr sufficiente a richiedere l'attivazione dei bandi complessivamente previsti;
- considerato quanto deliberato dal Consiglio di Amministrazione nella seduta del 22 giugno 2016 in ordine alla possibilità per i Dipartimenti di richiedere l'attivazione di nuove procedure di reclutamento, verificata la disponibilità delle risorse per ciascuna tipologia, nella misura non inferiore all'80% della misura complessivamente prevista per i posti che si intendono attivare;
- verificato che la disponibilità di PuOr risulta sufficiente (nella misura minima dell'80%) per tutti i posti che si deliberano nella seduta odierna anche in caso di differimento del cofinanziamento del/i posto/i dei PA;
- verificata la presenza della maggioranza assoluta dei membri del Consiglio

DELIBERA

all'unanimità degli aventi diritto di approvare la proposta di attivazione del bando per il reclutamento di 1 ricercatore a tempo determinato di tipologia b) ai sensi dell'articolo 24, comma 3, della legge 30 dicembre 2010, n. 240, da pubblicare come segue:

Settore Concorsuale: **05/F1**

SSD: BIO/13

Il Ricercatore dovrà svolgere attività di ricerca, di didattica, di didattica integrativa e di servizio agli studenti per il settore concorsuale e scientifico disciplinare oggetto della selezione.

In particolare il Ricercatore dovrà svolgere:

attività di ricerca coerente con la declaratoria del settore concorsuale e scientifico disciplinare oggetto della selezione, con particolare riferimento allo studio di modelli cellulari ed animali per approfondire l'effetto di stimoli specifici che vengono prodotti in condizioni fisiologiche o in seguito a trattamento con molecole di interesse farmacologico. Tale ricerca verrà condotta mediante l'impiego di metodologie di proteomica funzionale e metabolomica;

attività didattica, didattica integrativa e di servizio agli studenti nell'ambito di insegnamenti pertinenti al settore scientifico disciplinare BIO/13, attivati in corsi di studio, scuole di specializzazione, master e dottorati di ricerca dell'Ateneo di Firenze e si articolerà in lezioni frontali e in attività di tutoraggio per gli studenti.;

Numero massimo di pubblicazioni: 15

E' richiesta la conoscenza della lingua inglese.

e dà mandato al Presidente di inoltrare la presente delibera agli Uffici dell'Amministrazione Centrale per la sottomissione agli Organi di Ateneo.

Alle ore 18,00 inizia la seduta ristretta ai **Professori di I e II Fascia**

Il Prof. Niccolò Taddei esce dall'aula alle ore 18,05 e rientra alle ore 18,10 per la discussione dei punti 16 e successivi

Sono pertanto presenti

Professori ordinari e straordinari:

Bruni Paola, Chiarugi Paola, Chiti Fabrizio, Cozzolino Federico, Del Rosso Mario, Livi Lorenzo, Maggi Mario, Mannelli Massimo, Milani Stefano, Raugei Giovanni, Romagnani Paola, Rotella Carlo Maria, Stefani Massimo, Vincenzini Maria Teresa

Professori associati

Barletta Emanuela, Bucciattini Monica, Caselli Anna, Cecchi Cristina, Cirri Paolo, Colagrande Stefano, Degl'Innocenti Donatella, Dello Sbarba Persio, Donati Chiara, Fainardi Enrico, Fiaschi Tania, Fiorillo Claudia, Fusi Franco, Galli Andrea, Giannoni Elisa, Giglio Sabrina Rita, Lasagni Laura, la Marca Giancarlo, Lazzeri Elena, Lolli Francesco, Luconi Michaela, Krausz Csilla, Mannucci Edoardo, Meacci Elisabetta, Modesti Alessandra, Monti Daniela, Nediani Chiara, Pallotta Stefania, Papi Laura, Pazzagli Luigia, Peri Alessandro, Porfirio Bernardino, Romano Giovanni, Sciagrà Roberto, Vignozzi Linda

Sono assenti giustificati

Professori ordinari e straordinari

Berti Andrea, Mascalchi Mario, Petraglia Felice

Professori associati

Amunni Gianni, Bemporad Francesco, Calorini Lido, Mangoni Monica, Noci Ivo, Pinzani Pamela, Talamonti Cinzia

Sono assenti non giustificati

Professori associati

Calabrò Antonino Salvatore, Camiciottoli Gianna, Coccia Maria Elisabetta, Fambrini Massimiliano

Si passa alla discussione dell'o.d.g.:

15) Parere sulla richiesta presentata dalla Prof. Maria Letizia Taddei di passaggio dal SSD MED/46 al SSD BIO/11 del quale il Dipartimento SBSC è referente.

Il Presidente espone al Consiglio la richiesta pervenuta dalla Prof.ssa Maria Letizia Taddei con nota n.162732 del 6 novembre u.s. relativa al Passaggio dal SSD MED/46 al SSD BIO/11 del quale il Dipartimento SBSC è referente.

La domanda, corredata dal curriculum scientifico e didattico, comprensivo dei corsi di insegnamento tenuti negli ultimi cinque anni accademici, è stata presentata al Direttore del Dipartimento di afferenza (Medicina Sperimentale e Clinica) per l'acquisizione del parere di merito e al Direttore del Dipartimento di destinazione i quali, entro un mese, sono tenuti a convocare i rispettivi consigli per l'espressione del relativo parere.

Il regolamento (D.R.1090/2016) impone la presentazione della domanda da parte del docente interessato entro il 31 Marzo e all'art. 27 prevede che nel caso in cui il Dipartimento di afferenza del docente non sia referente del settore di destinazione, (per il BIO/11 unico referente è il Dipartimento SBSC) il dipartimento di afferenza del docente

prima di deliberare deve acquisire il parere del Dipartimento referente.

Il Presidente ricorda che il Consiglio del Dipartimento SBSC si esprime relativamente alla congruenza dell'attività scientifica degli ultimi tre anni accademici con il settore scientifico-disciplinare di destinazione nonché sul fabbisogno dell'offerta formativa relativa al settore scientifico disciplinare BIO/11. Pertanto la delibera dovrà essere inviata al Dipartimento di Medicina Sperimentale e Clinica al quale la Prof.ssa Taddei M.L. afferisce per il previsto parere; successivamente il Nucleo di Valutazione si pronuncerà sul carico didattico sostenuto dalla docente e il Senato Accademico, acquisite tutte le necessarie delibere, esprimerà parere motivato. Il passaggio di settore sarà poi disposto in via definitiva con decreto del Rettore, previa acquisizione del parere del CUN e decorrerà dal 1 novembre successivo alla conclusione della procedura.

Il Presidente ricorda che il curriculum vitae presentato a supporto della richiesta della Prof.ssa Maria Letizia Taddei è stato a suo tempo inviato ai componenti del Consiglio ristretto, ed invita il Prof. Giovanni Raugei, in quanto referente del SSD BIO/11, a riferire in Consiglio circa la congruità dell'attività svolta dalla Prof.ssa Taddei con il SSD BIO/11 al quale la Prof.ssa chiede di afferire.

Il Prof. Raugei, referente per il settore SSD BIO/11 (Biologia molecolare) a nome dei componenti il Settore stesso sottolinea che la Prof.ssa Maria Letizia Taddei è inquadrata come Professore Associato nel SSD MED/46 soltanto da circa due anni, avendo fatto parte in precedenza proprio del settore BIO/11, in qualità di Ricercatore, per un periodo di circa sei anni. L'ottima produzione scientifica della Prof.ssa Taddei, come si evince dal Curriculum vitae, è da sempre perfettamente incentrata sul settore in oggetto, e l'ha portata ad ottenere l'Abilitazione Nazionale come Professore Associato anche per il settore BIO/11. Anche per quanto riguarda la didattica, la candidata ha sempre coperto, e continua a coprire, quasi esclusivamente, argomenti di Biologia molecolare. Per queste ragioni il Prof. Raugei a nome del Settore Scientifico disciplinare BIO/11 auspica un parere positivo del Consiglio riguardo al passaggio della Prof.ssa Taddei Maria Letizia dal SSD MED/46 al SSD BIO/11.

Il Presidente al termine dell'esposizione invita il Consiglio a deliberare sulla richiesta avanzata dalla Prof.ssa Taddei Maria Letizia ed a valutare l'aderenza dell'attività didattica e scientifica della Prof.ssa Maria Letizia Taddei al SSD BIO/11.

Il Consiglio

- Richiamato il Regolamento di Ateneo dei Dipartimenti emanato con D.R. 1090/2016), ed in particolare l'art. 27;
- Preso atto della richiesta presentata dalla Prof.ssa Maria Letizia Taddei di passaggio dal Settore Scientifico Disciplinare MED/46 "Scienze Tecniche di Medicina di Laboratorio (Settore Concorsuale 06/N1 "Scienze delle professioni sanitarie e delle tecnologie mediche applicate) al SSD BIO/11- Biologia Molecolare (Settore Concorsuale 05/E2 - Biologia Molecolare) ;
- Preso atto, altresì, delle pubblicazioni prodotte dall'interessata a supporto della richiesta;
- Valutata l'attività didattica svolta negli ultimi anni;
- Valutata, altresì, l'attività di ricerca svolta dalla medesima negli ultimi anni;
- Considerato che il Dipartimento di Scienze Biomediche, Sperimentali e Cliniche "Mario Serio" è unico referente per il settore Scientifico disciplinare richiesto dalla professoressa;
- Preso atto del parere espresso dal Prof. Giovanni Raugei, a nome del Settore Scientifico Disciplinare BIO/11 al quale la Professoressa ha chiesto di afferire ;
- Preso atto, inoltre, della discussione in Consiglio sulla qualificazione scientifico-didattica della Prof.ssa Maria Letizia Taddei nel settore di destinazione;

Delibera all'unanimità

- di approvare la richiesta della Prof.ssa Maria Letizia Taddei di passaggio al Settore Scientifico Disciplinare Bio/11;
- di dare mandato al Presidente di inoltrare la presente delibera al Dipartimento di

Medicina Sperimentale e Clinica per i successivi adempimenti.

16) Richiesta di attivazione del bando per il reclutamento di un Professore Associato

Il Presidente illustra il contenuto della circolare rettorale 18/2017, in conformità a quanto deliberato dal Senato Accademico e dal Consiglio di Amministrazione nelle sedute rispettivamente del 23 e 25 novembre 2016 e del 7 e 28 giugno 2017.

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

- visto il Regolamento di Ateneo dei Dipartimenti;
- visto il "Regolamento per la disciplina della chiamata dei professori Ordinari e Associati";
- preso atto delle delibere assunte dal Senato Accademico nelle sedute del 23 novembre 2016 e del 7 giugno 2017;
- preso atto delle delibere assunte dal Consiglio di Amministrazione nelle sedute del 25 novembre 2016 e del 28 giugno 2017;
- preso atto delle indicazioni per la richiesta di attivazione dei bandi e per l'utilizzo dei Punti Organico deliberate dagli Organi;
- preso atto della Circolare 18/2017 "Richiesta di attivazione bandi di personale docente e ricercatore - anno 2017";
- preso atto, in particolare, che il cofinanziamento di 0,1 PuOr per ciascun posto di professore Associato (ex art. 18, comma 1 o art. 24 comma 6) attivato su SSD per i quali ricercatori a tempo indeterminato o altro personale a tempo indeterminato dell'Ateneo abbiano conseguito l'abilitazione scientifica nazionale a professore Associato potrebbe subire un differimento temporale in assenza dell'allocatione in bilancio di ulteriori PuOr per interventi finalizzati o strategici;
- considerato che il dipartimento è chiamato a valutare nel complesso le proprie esigenze per i posti di PA e a deliberare anche un numero superiore rispetto alle risorse disponibili, con indicazione dell'ordine di priorità dei posti da bandire, nonché della tipologia di procedura, in modo da evitare nuove delibere in merito in caso di stanziamento da parte del Consiglio di Amministrazione di ulteriori PuOr riservati a tale tipo di intervento;
- richiamata la manifestazione d'interesse per posti di professore Associato approvata dagli Organi di Governo nell'ambito della programmazione triennale per gli anni 2016-18;
- richiamato il verbale della Commissione di Indirizzo e Autovalutazione del 9 novembre 2017;
- considerato che il settore concorsuale 05/E1-Biochimica Generale SSD BIO/10-Biochimica è stato ritenuto prioritario nella manifestazione di interesse di cui sopra;
- considerato che sono già stati acquisiti i prescritti pareri delle Scuole e dei Corsi di Studio di riferimento in sede di approvazione delle manifestazioni di interesse;
- considerato che il Dipartimento è unico referente per il SSD BIO/10;
- verificata l'attuale indisponibilità della quota di PuOr sufficiente a richiedere l'attivazione dei bandi complessivamente previsti;

- considerato quanto deliberato dal Consiglio di Amministrazione nella seduta del 22 giugno 2016 in ordine alla possibilità per i Dipartimenti di richiedere l'attivazione di nuove procedure di reclutamento, verificata la disponibilità delle risorse per ciascuna tipologia, nella misura non inferiore all'80% della misura complessivamente prevista per i posti che si intendono attivare;
 - verificato che la disponibilità di PuOr risulta sufficiente (nella misura minima dell'80%) per tutti i posti che si deliberano nella seduta odierna anche in caso di differimento del cofinanziamento del/i posto/i dei PA;
 - verificata la presenza della maggioranza assoluta dei membri del Consiglio
- delibera all'unanimità**
- di approvare la proposta di attivazione del bando per il reclutamento di 1 Professore Associato, ai sensi **dell'articolo 18, comma 1**, della legge 30 dicembre 2010, n. 240, da pubblicare come segue:

- Tipologia di reclutamento: **art. 18 comma 1**
- Settore Concorsuale: **05/E1**
- **SSD: BIO/10**
- Le specifiche funzioni che il professore sarà chiamato a svolgere sono declinate come segue:
- Tipologia dell'impegno scientifico: il professore dovrà svolgere attività di ricerca coerente con la declaratoria del settore concorsuale e del settore scientifico disciplinare oggetto della procedura; in particolare l'attività scientifica riguarderà lo studio delle biomolecole, sia dal punto di vista strutturale che funzionale, e lo studio dei processi metabolici cellulari e dei meccanismi alla base della loro regolazione;
- Tipologia dell'impegno didattico: il professore dovrà svolgere attività didattica, didattica integrativa e di servizio agli studenti nell'ambito di pertinenza del settore scientifico disciplinare BIO/10, nei Corsi di Laurea Triennale, Magistrale o a Ciclo unico, nonché nelle Scuole di Specializzazione, Master e Dottorati di Ricerca;
- **Numero massimo di pubblicazioni: 20**

17) Proposta di chiamata in seguito alla selezione per un posto di ricercatore a tempo determinato tipologia b) SC06/D2 SSD MED/13 bandita con D.R. n. 326/2017-

Il Presidente informa che il Rettore ha approvato gli atti della selezione in oggetto, il cui Avviso è stato pubblicato in G.U. - 4° Serie Speciale - Concorsi ed esami, n. 39 del 23 maggio 2017, per la copertura di 3 posti di **Ricercatore a tempo determinato di tipologia b)**, tra cui un posto per il **settore concorsuale 06/D2 Endocrinologia, Nefrologia e Scienze della Alimentazione e del Benessere, Settore scientifico disciplinare MED/13 Endocrinologia**. La Commissione per la selezione, nominata con Decreto rettorale n.633 del 1 agosto 2017 pubblicato sull'Albo Ufficiale di Ateneo n. 9123, ha concluso i propri lavori e, con Decreto n.1155 del 13 novembre 2017, pubblicato all'Albo Ufficiale di Ateneo n. 13357, il Rettore ha approvato gli atti della suddetta procedura selettiva: è risultato idoneo la Dr.ssa Giulia RASTRELLI.

Il Consiglio di Dipartimento

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

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

Visto il "Regolamento in materia di ricercatori a tempo determinato ai sensi dell'articolo 24 della legge 30 dicembre 2010, n. 240", emanato con Decreto del Rettore n. 149 del 9 febbraio 2017;

Visto il Decreto Rettorale n. 326 del 26 aprile 2017 pubblicato all'Albo Ufficiale n.6141 – il cui Avviso è stato pubblicato in G.U. - 4° Serie Speciale – Concorsi ed esami, n. 39 del 23 maggio 2017, con il quale è stata indetta la procedura selettiva per la copertura 3 posti di Ricercatore a tempo determinato di tipologia b)

Visto il Decreto rettorale n. 633 del 1 agosto 2017 con il quale è stata nominata la Commissione giudicatrice;

Visto il Decreto rettorale n.1155 del 13 novembre 2017 con il quale il Rettore ha approvato gli atti della procedura selettiva per il settore concorsuale 06/D2 Endocrinologia, Nefrologia e Scienze della Alimentazione e del Benessere, Settore scientifico disciplinare MED/13 Endocrinologia dai quali è risultato idoneo la Dr.ssa Giulia Rastrelli;

Visto il vigente" Regolamento in materia di ricercatori a tempo determinato ai sensi dell'articolo 24 della legge 30 dicembre 2010, n. 240" che all'art. 11 "prevede che il Dipartimento che ha richiesto la procedura di valutazione, in caso di esito positivo della stessa, formuli, entro 30 giorni dalla data di pubblicazione del decreto di approvazione degli atti sull'Albo Ufficiale di Ateneo, la proposta di chiamata con delibera adottata a maggioranza assoluta dei Professori di prima e seconda fascia;

Considerato che il candidato idoneo non ha rapporto di coniugio, grado di parentela o affinità entro il quarto grado compreso con un Professore appartenente al Dipartimento, ovvero con il Rettore, con il Direttore Generale o con un componente del Consiglio di Amministrazione dell'Ateneo sopravvenuto durante lo svolgimento della procedura;

Verificati i presupposti richiesti dal vigente "Regolamento in materia di ricercatori a tempo determinato ai sensi dell'articolo 24 della legge 30 dicembre 2010, n. 240"

Verificata la presenza della maggioranza assoluta dei Professori di Prima e seconda fascia;

Delibera all'unanimità

- la Proposta di chiamata della Dr.ssa Giulia Rastrelli a ricercatore a tempo determinato di tipologia b) per il settore concorsuale 06/D2 Endocrinologia, Nefrologia e Scienze della Alimentazione e del Benessere, Settore scientifico disciplinare MED/13 Endocrinologia, risultata idonea alla procedura selettiva come risulta da Decreto rettorale n.1155 del 13 novembre 2017

- di dare mandato al Presidente di trasmettere la presente delibera all'Unità di Processo "Amministrazione del Personale docente" per i successivi adempimenti e l'adozione dei conseguenti atti da parte degli organi di Ateneo.

Alle ore 18,00 inizia la seduta ristretta ai **Professori di I fascia**

Sono presenti

Professori ordinari e straordinari:

Bruni Paola, Chiarugi Paola, Chiti Fabrizio, Cozzolino Federico, Del Rosso Mario, Livi Lorenzo, Maggi Mario, Mannelli Massimo, Milani Stefano, Raugei Giovanni, Romagnani Paola, Rotella Carlo Maria, Stefani Massimo, Taddei Niccolò, Vincenzini Maria Teresa

Sono assenti giustificati

Professori ordinari e straordinari

Berti Andrea, Mascalchi Mario, Petraglia Felice

Si passa alla discussione dell'o.d.g.:

18) Richiesta di attivazione del bando per il reclutamento di un Professore Ordinario

Il Presidente illustra il contenuto della circolare rettorale 18/2017, in conformità a quanto deliberato dal Senato Accademico e dal Consiglio di Amministrazione nelle sedute rispettivamente del 23 e 25 novembre 2016 e del 7 e 28 giugno 2017.

Il Consiglio del Dipartimento, nella composizione ristretta riservata ai Professori ordinari e con la maggioranza assoluta degli aventi diritto, ai sensi dell'articolo 2, comma 1, del "Regolamento per la disciplina della chiamata dei professori Ordinari e Associati";

- visto il Regolamento di Ateneo dei Dipartimenti;
- visto il "Regolamento per la disciplina della chiamata dei professori Ordinari e Associati";
- preso atto delle delibere assunte dal Senato Accademico nelle sedute del 23 novembre 2016 e del 7 giugno 2017;
- preso atto delle delibere assunte dal Consiglio di Amministrazione nelle sedute del 25 novembre 2016 e del 28 giugno 2017;
- preso atto delle indicazioni per la richiesta di attivazione dei bandi e per l'utilizzo dei Punti Organico deliberate dagli Organi;
- preso atto della Circolare 18/2017 "Richiesta di attivazione bandi di personale docente e ricercatore - anno 2017";
- richiamato il verbale della Commissione di Indirizzo e Autovalutazione del 9 novembre 2017;
- considerato quanto assunto dal Consiglio al punto 12 dell'o.d.g in riferimento alla programmazione 2016-2018;
- considerato che per la posizione di **PO** è stata ritenuta prioritaria la manifestazione di interesse per il Settore concorsuale 06/I1- Diagnostica per Immagini, Radioterapia e Neuroradiologia- SSD MED/36- Diagnostica per Immagini e Radioterapia;
- considerato che, data la ristrettezza dei tempi, non è possibile acquisire il prescritto parere delle Scuole interessate e dei Corsi di studio di cui il Dipartimento è promotore, comunque già richiesti con l'indicazione di pronunciarsi entro il termine di 10 giorni, in modo da consentire di prendere atto di un eventuale dissenso in tempo utile per la deliberazione degli Organi di governo del mese di dicembre;
- ritenuto opportuno deliberare nelle more dell'acquisizione dei citati pareri, al fine di garantire la trasmissione della delibera agli uffici centrali nei termini indicati dal Rettore;
- assunto l'impegno di notificare ai medesimi uffici centrali e prima dell'approvazione da parte degli Organi gli eventuali pareri discordi che dovessero pervenire dai Corsi di studio e dalle Scuole;
- atteso che per il SSD in questione è necessario acquisire il prescritto parere della/e Azienda/e di riferimento da parte dell'Amministrazione centrale
- considerato che il Dipartimento è unico referente per il SSD MED/36;
- verificata l'attuale indisponibilità della quota di PuOr sufficiente a richiedere l'attivazione dei bandi complessivamente previsti;
- considerato quanto deliberato dal Consiglio di Amministrazione nella seduta del 22

giugno 2016 in ordine alla possibilità per i Dipartimenti di richiedere l'attivazione di nuove procedure di reclutamento, verificata la disponibilità delle risorse per ciascuna tipologia, nella misura non inferiore all'80% della misura complessivamente prevista per i posti che si intendono attivare;

- verificato che la disponibilità di PuOr risulta sufficiente (nella misura minima dell'80%) per tutti i posti che si deliberano nella seduta odierna anche in caso di differimento del cofinanziamento del/i posto/i dei PA;
- verificata la presenza della maggioranza assoluta dei membri del Consiglio

delibera all'unanimità

di approvare la proposta di attivazione del bando per il reclutamento di un Professore Ordinario, ai sensi dell'articolo 18, comma 1, della legge 30 dicembre 2010, n. 240, da pubblicare come segue:

Settore Concorsuale: 06 / I1
SSD: MED 36

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

Tipologia dell'impegno scientifico: il professore dovrà svolgere attività di ricerca nell'ambito di Radiodiagnostica generale, in particolare nei settori di maggior interesse attuale, quindi Tomografia a RM nelle sue applicazioni morfologiche e funzionali e Tomografia a raggi X anche con Fascio Conico.

Tipologia dell'impegno didattico: il professore dovrà svolgere attività didattica, didattica integrativa e di servizio agli studenti nell'ambito di Radiodiagnostica generale con riferimento a tutte le tecniche tomografiche moderne e quindi non solo Radiologia tradizionale, ma anche Ecotomografia, Tomografia a raggi X e a RM.

Tipologia dell'impegno assistenziale: il professore dovrà svolgere attività assistenziale nell'ambito di Radiodiagnostica presso il DAI Diagnostica per Immagini SOD Radiodiagnostica 2 dell'Azienda AOUC

Titolo di studio richiesto: Laurea in Medicina e Chirurgia , Specializzazione in Radiodiagnostica

Numero massimo di pubblicazioni: **30**

Non essendoci altri argomenti all'ordine del giorno, la seduta è tolta alle ore 18,30
Letto, approvato e sottoscritto limitatamente alle delibere assunte.

IL SEGRETARIO VERBALIZZANTE
Prof.ssa Paola Romagnani

IL DIRETTORE DEL DIPARTIMENTO
Prof.ssa Paola Chiarugi