

VERBALE DELLA RIUNIONE DEL CONSIGLIO DEL DIPARTIMENTO DI MATEMATICA E INFORMATICA DELL'UNIVERSITÀ DEGLI STUDI DI PERUGIA

L'anno **duemilaventi** addì **03** del mese di **Giugno** alle ore 15,00 a seguito della convocazione inviata in data 26 Maggio 2020 si è riunito **a distanza e in modalità telematica** il Consiglio del Dipartimento di Matematica e Informatica dell'Università degli Studi di Perugia.

Sono stati convocati:

	Presenti	Giustificati	Assenti
<i>I Professori Ordinari e Straordinari</i>			
Prof. M. Giulietti	X		
Prof. C. Bardaro	X		
Prof. M. Buratti	X		
Prof. A. Carpi	X		
Prof. S. De Lillo*	X		
Prof. M.C. Pinotti	X		
Prof. P. Pucci	X		
Prof. G. Vinti	X		

I Professori Associati

Prof. L. Angeloni	X		
Prof. S. Bistarelli	X		
Prof. A. Capotorti	X		
Prof. T. Cardinali	X		
Prof. R. Ceppitelli	X		
Prof. N. Ciccoli*	X		
Prof. A. Cretarola	X		
Prof. R. Filippucci	X		
Prof. O. Gervasi	X		
Prof. B. Iannazzo	X		
Prof. S. Marcugini			X
Prof. A. Milani	X		
Prof. A. Navarra	X		
Prof. M.C. Nucci	X		
Prof. N. Palladino	X		
Prof. F. Pambianco	X		
Prof. P. Rubbioni	X		
Prof. A. Salvadori		X	
Prof. A.R. Sambucini	X		
Prof. F. Santini		X	
Prof. L. Stramaccia*	X		
Prof. E. Vitillaro*	X		

I Ricercatori – Professori aggregati

Prof. M. Baioletti	X		
Prof. D. Bartoli	X		
Prof. I. Benedetti		X	
Prof. A. Boccuto	X		
Prof. D. Costarelli	X		
Prof. L. Faina			X

Prof. G. Fatabbi	X		
Prof. R. Gentilini	X		
Prof. I. Gerace			X
Prof. M. Mamone Capria	X		
Prof. I. Mantellini	X		
Prof. S. Pallottelli		X	
Prof. V. Poggioni	X		
Prof. S. Tasso	X		
Prof. E. Ughi	X		
Prof. L. Zampogni			X

I Rappresentanti del Personale Tecnico – Amministrativo

Sig.ra E. Barberini		X	
Sig.ra P. Palazzetti		X	
Dott. F. Rossi	X		
Dott.ssa S. Arteritano	X		

I Rappresentanti degli Studenti

Sig. Ben Hamida Anis			X
Sig.ra Esposito Margherita	X		
Sig. Margaritelli Alessandro			X
Sig. Menichini Emanuele		X	
Sig. Sbrega Giacomo	X		

Il Segretario Amministrativo del Dipartimento

Dott. Alessandro Massi	X		
------------------------	---	--	--

*I Proff. Ciccoli, Vitillaro, Stramaccia e De Lillo entrano nel canale "Consiglio" rispettivamente alle ore 15,32, 15,35, 15,36 e 16,15;

La riunione si tiene, secondo le indicazioni del Regolamento temporaneo per lo svolgimento delle sedute collegiali in modalità telematica (emanato con D.R. n. 480 del 17.03.2020), a distanza ed in modalità telematica (tranne che per il Presidente ed il Segretario verbalizzante) mediante collegamento alla piattaforma Microsoft Teams all'interno del quale è stato creato il team "DIP_Matematica_e_Informatica" mentre i nomi dei canali sono: "Consiglio" per la seduta generale, "Consiglio I e II Fascia" per la seduta ristretta.

Sono in presenza presso l'aula A3 del Dipartimento di Matematica e Informatica il Prof. Massimo Giulietti ed il Dott. Alessandro Massi.

Presiede la riunione il Prof. Massimo Giulietti; funge da segretario verbalizzante il Dott. Alessandro Massi.

Il Presidente, verificati i docenti collegati in modalità telematica nel Canale "Consiglio" e constatata la presenza del numero legale, dichiara valida ed aperta la seduta alle ore 15,10.

La discussione ha quindi inizio sui seguenti punti all'O.d.G.:

1. Approvazione Verbale
2. Comunicazioni
3. Approvazione e ratifica decreti
4. Proposta di modifica dell'art. 45, c. 6 dello Statuto di Ateneo- richiesta di parere.

5. Approvazione e ratifica convenzioni, nomine commissioni e responsabili dipartimentali, iniziative dipartimentali, contratti, progetti, autorizzazioni e nulla osta
6. Programmazione didattica
7. Cultori della materia
8. Varie ed eventuali

Riservato ai Professori di I e II Fascia

9. Valutazione ai fini dell'attribuzione degli scatti triennali, Professori II Fascia

1. Approvazione Verbale

Il Presidente segnala che nel verbale pubblicato tra gli atti preparatori del Consiglio, vi sono degli errori di battuta: a pag. 3 riga 1 da aggiungere nell'elenco dell'O.d.G. prima del punto 6 "5Bis Dottorati di ricerca"; a pagina 12 righe 5, 15, 25 e 34: "...Laurea in Matematica..." è sostituito con "..Laurea in Informatica...".

La Prof.ssa Nucci chiede le seguenti correzioni:

- Pag. 4 riga 9 chiede di inserire la frase "Vice Direttore del Dipartimento" prima di Prof. Gervasi;
- Pag. 9 riga 17 segnala che Lei aveva dato la disponibilità prima del Prof. Milani, quindi la frase "Il Prof. Milani e la Prof.ssa Nucci..." è sostituita con "La Prof.ssa Nucci e il Prof. Milani..."
- Pag. 11 righe 13 e 14 la Prof.ssa Nucci conferma che aveva votato a favore, quindi la riga 13 è cassata completamente e la riga 14 "Il Consiglio approva a maggioranza con un astenuto" è sostituita con "Il Consiglio approva all'unanimità".

Il Presidente, alla luce delle correzioni segnalate, pone all'approvazione del Consiglio il verbale della seduta del Consiglio N. 6 del 06.05.2020.

Il Consiglio approva all'unanimità.

2. Comunicazioni

- Il Presidente comunica che è stato pubblicato il 29 maggio u.s., sul sito web del Dipartimento, il Piano operativo di rotazione del personale e di utilizzo degli spazi del Dipartimento per la gestione della Fase 2 dell'emergenza COVID-19 e ne illustra i contenuti.
- Il Presidente comunica che lo scorso 22 maggio la Corte dei Conti ha approvato due decreti ministeriali che assegnano ai singoli Atenei le risorse per i piani straordinari RTD-B e di progressione di carriera dei RU abilitati (DM 83 e 84 del 14 maggio 2020). Il Presidente illustra brevemente il contenuto dei due decreti, evidenziando in particolare che all'Ateneo di Perugia sono stati assegnati 28 RTD-B (circa 1,72% del totale) e poco meno di mezzo milione di Euro (circa il 3% delle risorse totali) per le progressioni RU-PA.
- Il Presidente comunica che nella seduta del 25 maggio 2020 il Senato Accademico ha prorogato le scadenze dei progetti di Ricerca di Base finanziati con la cosiddetta quota premiale. Relativamente ai fondi assegnati al nostro Dipartimento le nuove scadenze sono il 31 dicembre 2021 per i fondi 2018 e il 31 dicembre 2022 per i fondi 2017-2019.

3. Approvazione e ratifica decreti

3.1 Il Presidente porta a ratifica del Consiglio i seguenti Decreti Direttoriali, già pubblicati nella pagina web degli atti preparatori del Consiglio, dei quali dà lettura:

D.D. n.53/2020 del 14/05/2020

Oggetto: Approvazione presentazione proposta progettuale: "Organizzazione conferenza internazionale COMMA 2020 e scuola estiva associata SSA2020" – Fondazione CRPG - Bando Richieste Libere 2020. Responsabile Scientifico Prof. Stefano Bistarelli.

D.D. n.54/2020 del 14/05/2020

Oggetto: Autorizzazione alla stipula di una Convenzione di Tirocinio.

D.D. n.55/2020 del 27/05/2020

Oggetto: Proposta di nomina candidata premio "L'Oréal-UNESCO For Women in Science International Awards" edizione 2021 - Prof.ssa Patrizia Pucci.

D.D. n.56/2020 del 29/05/2020

Oggetto: Approvazione piano operativo di rotazione del personale e di utilizzo degli spazi del Dipartimento, attuativo della rev. 1 dell'Addendum sicurezza – fase 2 al Protocollo di gestione delle fasi 2 e 3 dell'emergenza sanitaria Covid-19.

D.D. n.57/2020 del 01/06/2020

Oggetto: Autorizzazione alla stipula di un Contratto di ricerca Commissionata DMI/CONFCOMMERCIO HOLDIN SRL (Capofila RTI). Responsabile Scientifico Prof. Stefano Bistarelli.

Il Consiglio ratifica all'unanimità.

3.2 Il Presidente porta a ratifica del Consiglio i seguenti Decreti emessi dal Segretario Amministrativo, già pubblicati nella pagina web degli atti preparatori del Consiglio, con i quali il Segretario Amministrativo propone di apportare, al budget del Dipartimento di Matematica e Informatica relativo all'esercizio 2019, le sottoelencate variazioni:

Il Consiglio ratifica all'unanimità.

D.S.A. n. 23/2020 del 14/05/2020

Oggetto: Proposta di variazione al Bilancio Unico di Previsione Autorizzatorio - Esercizio 2020

Il Consiglio ratifica all'unanimità.

3.3 Il Presidente porta a conoscenza del Consiglio i seguenti Decreti emessi dal Segretario Amministrativo, già pubblicati nella pagina web degli atti preparatori del Consiglio:

D.S.A. n.25/2020 del 15/05/2020

Oggetto: Variazione al Bilancio Unico di Previsione Autorizzatorio - Esercizio 2020

D.S.A. n. 26/2020 del 22/05/2020

Oggetto: Variazione al Bilancio Unico di Previsione Autorizzatorio - Esercizio 2020

Il Consiglio ne prende atto.

4. Proposta di modifica dell'art. 45, c. 6 dello Statuto di Ateneo - richiesta di parere.

Il Presidente illustra del Dirigente Ripartizione affari legali Prot. n. 45050 del 19/05/2020 avente ad oggetto la Proposta di modifica dell'art. 45, c. 6 dello Statuto di Ateneo. La proposta di modifica è stata pubblicata negli atti preparatori del Consiglio.

Il Consiglio all'unanimità esprime il proprio parere favorevole.

5. Approvazione e ratifica convenzioni, nomine commissioni e responsabili dipartimentali, iniziative dipartimentali, contratti, progetti, autorizzazioni e nulla osta

Il Prof. Milani esce dal canale "Consiglio".

5.1 Il Presidente ricorda di aver ricevuto la nota Prot. n. 32425 del 01/04/2020, contenente la richiesta di proposta di designazione, al Senato Accademico, di un membro rappresentante del personale docente nel Consiglio del Centro Linguistico di Ateneo, da scegliere tra i docenti afferenti ai quattro Dipartimenti di Matematica e Informatica, Fisica e Geologia, Scienze Farmaceutiche e Chimica, Biologia e Biotecnologie.

Il Presidente ricorda inoltre che, seguendo un principio di alternanza, il nostro Dipartimento è tenuto a formulare la proposta di designazione e che nel corso della seduta del 6 maggio ultimo scorso è emersa la disponibilità del Prof. Alfredo Milani.

Il Presidente riferisce quindi di aver informato per le vie brevi i Direttori degli altri tre Dipartimenti interessati, e riporta al Consiglio l'esito positivo di questi contatti.

Il Presidente mette quindi in approvazione la proposta di designazione del Prof. Alfredo Milani quale rappresentante dell'Area scientifico-disciplinare-culturale "Scienze e Farmacia" nel Consiglio del Centro Linguistico di Ateneo.

Il Consiglio, dopo ampia discussione approva all'unanimità la designazione del Prof. Milani quale rappresentante dell'Area scientifico-disciplinare-culturale "Scienze e Farmacia" nel Consiglio del Centro Linguistico di Ateneo.

Il Prof. Milani entra nel canale "Consiglio".

5.2 Il Presidente illustra la richiesta della Prof.ssa Anna Salvadori per l'emissione di un bando riservato agli studenti che seguono le attività del Progetto

Matematica&Realtà. Oggetto: progettazione di un *format promozionale* di Matematica&Realtà. L'importo complessivo dei premi, onnicomprensivo delle spese carico dell'ente e del percipiente sarà pari ad € 1.500,00. La spesa graverà sui fondi del PJ MAT_REAL_privati che presenta la necessaria disponibilità finanziaria.

Il Consiglio approva all'unanimità.

6. Programmazione didattica

6.1 Il Presidente riferisce al Consiglio in merito alle schede SUA-CdS relative alle LT e LM in Matematica e Informatica già discusse con i Presidenti dei rispettivi Consigli di Corso di Studio.

Il Consiglio approva all'unanimità le schede SUA-CdS 2020-2021 relative alle LT e LM in Matematica e Informatica dando mandato ai Presidenti dei Corsi di Studio e al Direttore di apportare eventuali riformulazioni suggerite dal Presidio della Qualità.

6.2 Il Presidente illustra al Consiglio la Comunicazione prot. n. 48416 del 03/06/2019 avente ad oggetto la determinazione del contingente riservato agli studenti cinesi partecipanti al Progetto Marco Polo A.A. 2021/2022. Il Presidente propone di confermare n. 4 studenti per ogni corso di Laurea come lo scorso anno.

Il Consiglio approva all'unanimità.

6.3 Il Presidente illustra le coperture A.A. 2020/2021, già pubblicate negli atti preparatori del Consiglio, garantite da nostri docenti per gli altri dipartimenti dell'Ateneo (Allegato n. 1).

Il Consiglio approva all'unanimità.

7. Cultori della materia

7.1 Il Presidente illustra al Consiglio e lo invita a deliberare in merito alla proposta del Prof. M. Madami di attribuire la qualifica di cultore della materia fino all'A.A. 2024-2025 per l'insegnamento di Fisica 1 (per il CdL Triennale in Matematica) al Dott. Alessio Stollo.

Il Presidente riferisce al Consiglio che, il Presidente del Consiglio del Corso di Laurea in Matematica, ha espresso, con decreto n. 1 del 01.06.2020, parere favorevole in merito.

Il Consiglio, dopo ampia discussione, approva all'unanimità.

8. Varie ed eventuali

- La Prof.ssa Filippucci riferisce in merito all'organizzazione dei Corsi estivi della SMI, che quest'anno si terranno on line dal 20/07/2020 al 07/08/2020 e il nostro Dipartimento supporterà anche la gestione dei corsi on-line che si terranno a Cortona. Si terranno 4 corsi ed il termine ultimo per le iscrizioni è il 30/06/2020. Quest'anno non è previsto il pagamento di una tassa di iscrizione ma gli studenti dovranno dotarsi di una tavoletta grafica.

Il Consiglio ne prende atto.

- Lo studente Giacomo Sbrega illustra brevemente il progetto di orientamento "Orientati a distanza" che consiste nella pubblicazione di video di orientamento sul canale YouTube dell'Ateneo. Questi video sono nati da un'idea delle rappresentanze studentesche e sono stati realizzati in collaborazione con i docenti d'Ateneo. Girati durante l'emergenza Covid19, offrono spunti interessanti sull'offerta formativa e sulla vita universitaria. Il Consiglio ne prende atto e ringrazia sentitamente i rappresentanti degli studenti.

Tutti i componenti del Consiglio escono dal canale "Consiglio".

I Professori di I e II Fascia, escluso il Prof. Stramaccia, entrano nel Canale "Consiglio I e II Fascia".

Riservato ai Professori di I e II Fascia

9. Valutazione ai fini dell'attribuzione degli scatti triennali, Professori II Fascia

9.1 Valutazione ai sensi dell'art. 6, comma 14, della L. 240/2010, del Prof. Luciano Stramaccia

Il Presidente

Ricorda che con D.R. 135 del 30.01.2020 è stato emanato il Bando avente ad oggetto la "Procedura di valutazione A.A. 2019/2020 per l'attribuzione delle classi stipendiali ai sensi dell'art. 6, comma 14, e 8 della L. 240/2010", nel rispetto del Regolamento di Ateneo per la valutazione dell'impegno didattico, di ricerca e gestionale dei professori e ricercatori a tempo indeterminato ai fini dell'attribuzione delle classi stipendiali, in attuazione dell'art. 6, comma 14, e 8 della L. 240/2010, dell'art. 1, comma 629, della Legge 205/2017 e dell'art. 2 dello Statuto di Ateneo, approvato dal Senato Accademico del 30 maggio 2018, previo parere favorevole del Consiglio di Amministrazione reso nella seduta del 23 maggio 2018, emanato, da ultimo, con D.R. 135 del 30.01.2020.

Considerato che ai sensi dell'art. 4 del Bando "La valutazione individuale è effettuata dal Consiglio di Dipartimento di afferenza del professore o ricercatore richiedente entro trenta giorni dalla presentazione della domanda" e che il Consiglio di Dipartimento, su proposta del Direttore, previa verifica del possesso dei requisiti ai sensi del Regolamento e di quanto previsto dall'art. 2, comma 6 dello stesso, è tenuto a deliberare preliminarmente sulla relazione triennale e conseguentemente sulla valutazione individuale;

Considerato che il Prof. Luciano STRAMACCIA presente nell'elenco approvato con D.R. N. 364 del 02.03.2020 pertanto legittimato a presentare la domanda di valutazione ai fini dell'attribuzione della successiva classe per l'A.A. 2019/2020, ha presentato domanda;

Viste le verifiche compiute dalla Commissione che supporta il Direttore nella verifica degli scatti triennali composta dai Proff. Giuletto, Vinti, Angeloni e Gervasi, riunitasi a distanza e in modalità telematica in data 01.06.2020 per la valutazione della domanda presentata dal Prof. Luciano STRAMACCIA;

Visto che la domanda è stata valutata positivamente dalla Commissione summenzionata come da verbale del 01.06.2020;

Dato atto che il Prof. Luciano STRAMACCIA non è presente alla discussione del presente punto all'ordine del giorno;
Dato atto che i presenti non si trovano in alcuna delle situazioni di incompatibilità di cui all'art. 80 del Regolamento Generale di Ateneo;

Considerato che il Prof. Luciano STRAMACCIA **possiede i requisiti** ai sensi del Bando e del Regolamento sopra richiamati per l'attribuzione della classe stipendiale successiva, in quanto:

- a) Per quanto concerne le **attività didattiche**, dai registri on-line emerge che l'istante ha regolarmente svolto i compiti di **didattica ufficiale** a lei assegnati nei corsi di laurea, laurea magistrale e laurea specialistica nel triennio accademico precedente l'anno accademico di maturazione del diritto a partecipare alla procedura di valutazione;
- b) Per quanto concerne le **attività di ricerca**, dal catalogo di Ateneo emerge che l'istante è autore di almeno due pubblicazioni scientifiche nel triennio solare precedente l'anno accademico di maturazione del diritto a partecipare alla procedura di valutazione, considerate ammissibili ai fini dell'ultimo esercizio nazionale di valutazione della qualità della ricerca (VQR);

Considerato che l'istante, nel triennio accademico precedente l'anno accademico di maturazione del diritto a partecipare alla procedura di valutazione, **non si è reso responsabile di violazioni del Codice etico** d'Ateneo accertate con provvedimento definitivo, **né ha subito una sanzione per illecito disciplinare** più grave della censura, disposta con provvedimento definitivo;

Preso atto della relazione triennale presentata,

Il Presidente propone l'approvazione della relazione triennale presentata dall'istante e la valutazione positiva dell'istante medesimo.

Il Consiglio

All'unanimità dei presenti, alla luce di tutto quanto esposto dal Presidente ed integralmente richiamato,

delibera

- a) l'approvazione della relazione triennale presentata dal Prof. Luciano STRAMACCIA;
- b) l'esito positivo della valutazione individuale del Prof. Luciano STRAMACCIA ai fini dell'attribuzione della classe stipendiale successiva

Non essendoci altri argomenti, la seduta è tolta alle ore 16,50.

Il Presidente

Prof. Massimo Giulietti

Il Segretario

Dott. Alessandro Massi