

**CONSIGLIO DI AMMINISTRAZIONE DEL 28.10.2020**  
**Notizie sulle principali decisioni fornite**  
**dall'Ufficio Organi Collegiali**

**OGGETTO N. 1 - COMUNICAZIONI DEL PRESIDENTE.**

Il Presidente ha dato le seguenti comunicazioni:

1) Preside della Facoltà di Ingegneria.

Il Prof. Maurizio Bevilacqua è stato nominato Preside della Facoltà di Ingegneria per il triennio accademico 2020/2023 a decorrere dall'1.11.2020.

2) Relazione annuale AVA 2020.

Nella seduta del 12 ottobre u.s. il Nucleo di Valutazione ha approvato la Relazione annuale AVA 2020 la quale, secondo le modalità e nel rispetto della scadenza del 15 ottobre indicate dall'Anvur, è stata caricata nell'interfaccia telematica del CINECA.

La Relazione sarà pubblicata nella pagina web del Nucleo di Valutazione.

3) Comunicato CRUM.

Il Comitato Regionale di coordinamento delle Università Marchigiane riunitosi in data odierna ha ritenuto che, al momento, non sia necessario ed opportuno procedere a modificare l'attuale modalità didattica duale in erogazione totalmente a distanza, fatto salvo il costante monitoraggio del quadro pandemico territoriale e il raccordo con le competenti autorità regionali, nonché l'autonomia delle singole università, tenendo anche conto delle situazioni territoriali peculiari e delle specifiche caratteristiche dei singoli Atenei, in relazione all'evoluzione epidemiologica.

4) Richiesta di modifica regolamento scatti stipendiali.

E' stata presentata al Senato Accademico la richiesta di modifica del regolamento in oggetto che sarà discussa in una prossima seduta.

**OGGETTO N. 3 – MONITORAGGIO, RIMODULAZIONE E RIDEFINIZIONE DEGLI OBIETTIVI DELLA PERFORMANCE ANNO 2020.**

Sono state approvate le proposte di rinvio, rimodulazione e rideterminazione degli obiettivi presentate dalle Strutture dell'Amministrazione Centrale e Centri di servizio e dalle Strutture Didattico Scientifiche.

E' stato preso atto dei dati relativi al monitoraggio al 30 settembre 2020 del valore intermedio degli indicatori degli obiettivi confermati, rimodulati e rideterminati ("Obiettivi COVID") delle strutture dell'Amministrazione Centrale e Centri di servizio e delle Strutture Didattico Scientifiche.

**OGGETTO N. 4 – BUDGET 2021 – INTEGRAZIONE DOTAZIONE DI FUNZIONAMENTO SUPPLETIVA FACOLTA' DI MEDICINA E CHIRURGIA – APPROVAZIONE.**

E' stata assegnata alla Facoltà di Medicina e Chirurgia, quale integrazione alla dotazione di funzionamento suppletiva per l'anno 2021, l'ulteriore somma di € 16.000,00 per le specifiche esigenze delle Scuole di Specializzazione.

**OGGETTO N. 5 - PREDISPOSIZIONE DELL'ELENCO DEI SOGGETTI RICOMPRESI NELL'AREA DI CONSOLIDAMENTO – ANNO 2019.**

E' stato approvato il seguente elenco dei soggetti rientranti nell'area di consolidamento del "GRUPPO UNIVERSITÀ POLITECNICA DELLE MARCHE", ai fini della redazione del Bilancio Consolidato 2019,

<b>ENTE/SOCIETÀ</b>	<b>TIPOLOGIA</b>	<b>QUOTA DI PARTECIPAZIONE</b>
Università Politecnica delle Marche	Amministrazione Pubblica	Capogruppo
Fondazione Universitaria di Medicina Molecolare e Terapia Cellulare	Fondazione	99,60%
Fondazione Professor Rodolfo Giorgini	Fondazione	100%

**OGGETTO N. 6 - AUTORIZZAZIONI ED INDIVIDUAZIONI PROCEDURE DI SPESA.**

Sono state approvate le seguenti autorizzazioni di spesa:

- 1) Fornitura di un sistema di correlative microscopy (CLEM) previsto dal Progetto c:11 sviluppo del Dipartimento di Eccellenza SPIDER-NPS.
- 2) Accordo tra l'Università Politecnica delle Marche e la CRUI per il triennio 2021-2023 per l'adesione alle trattative di acquisto dei diritti di accesso non esclusivi di risorse elettroniche (riviste, banche dati, ebooks) e dei relativi servizi integrati".
- 3) Conferimento di un incarico individuale di lavoro autonomo per lo svolgimento dell'attività di Esperto Rifiuti Consulente ADR per la gestione dei rifiuti speciali prodotti dall'Università Politecnica delle Marche.
- 4) Accordo per l'aggregazione di Atenei finalizzato alla gestione associata della procedura di gara per la fornitura di riviste edite da case editrici italiane e straniere e servizi gestionali connessi.
- 5) Contratto con la Società Gemaservices s.r.l. di Napoli relativo all'affidamento del servizio di pulizia degli edifici dell'Università Politecnica delle Marche – rimodulazione tabelle prestazioni.
- 6) Contratto sottoscritto con la Ditta CO.L.Ser Servizi S.c.r.l. relativo all'affidamento del servizio di portierato presso gli immobili dell'Università Politecnica delle Marche – ampliamento contratto.

**OGGETTO N. 7 - APPROVAZIONE TARIFFARIO CENTRO CUORE.**

E' stato approvato l'aggiornamento del tariffario vigente del Centro di Ricerca e Servizio "Il CUoRE dell'UNIPM" con l'integrazione delle seguenti tariffe:

- di € 364,59 per i Corsi BLSO Retraing di n. 4 ore
- di € 820,32 per i Corsi PLSO Base di n. 9 ore.

#### OGGETTO N. 8 - CONTRATTI E CONVENZIONI.

Sono stati approvati i seguenti contratto e convenzioni:

- 1) Stipula nuova convenzione ERDIS – UNIVPM 2020/2021 per la gestione di posti letto per la mobilità internazionale.
- 2) Convenzione Quadro tra la Regione Marche e l'università Politecnica delle Marche finalizzata alla gestione da parte della Stazione Unica della Regione Marche (SUAM) della procedura di gara.
- 3) Convenzione Quadro tra l'Università Politecnica delle Marche e l'Associazione WEGA Impresa Sociale per promuovere, sviluppare e consolidare opportunità e iniziative di collaborazione.
- 4) Convenzione Quadro tra l'Università Politecnica delle Marche e la Società Poltrone FRAU Spa per promuovere, sviluppare e consolidare opportunità e iniziative di collaborazione nell'ambito delle aree culturali di Ingegneria ed Economia
- 5) Contratto di comodato d'uso gratuito tra l'Università Politecnica delle Marche e l'Associazione ALUMNI per la concessione dei seguenti spazi:  
- Stanza PTT039A presso la Facoltà di economia "Giorgio Fuà".
- 6) Convenzione Quadro tra l'Università Politecnica delle Marche e l'impresa Schunk Intec srl ai fini del progetto HD3Flab che prevede di instaurare una collaborazione reciproca in attività di ricerca.
- 7) Accordo Quadro tra l'Università Politecnica delle Marche e la Fondazione Ospedali Salesi per promuovere congiuntamente opportunità e iniziative di collaborazione.
- 8) Contributo erogato dalla Fondazione CRUI nell'ambito del progetto "Go for IT" per la gestione degli assegni di ricerca.
- 9) Convenzione di ricerca tra l'Università Politecnica delle Marche e la Direzione Regionale Musei Marche (DRM) finalizzata allo svolgimento di ricerche di comune interesse riguardanti "Attività relative alla conoscenza indiretta, restituzione dell'attività di studio e ricerca, caratterizzazione chimico-fisica e meccanica di principali materiali da costruzione utilizzati".
- 10) Contributo comunitario per il progetto GrenEnergy dal titolo: "Wideband optical antennae for use in energy harvesting applications".
- 11) Grant Agreement del progetto MERCES dal titolo "Marine Ecosystem Restoration in Changing European Seas":
- 12) Contributo comunitario per il progetto SIGNIFICANCE, dal titolo: "Stop Illicit hertaGe traffyckiNg wIth artiFICiAl iNtelligenCe".
- 13) Contributo comunitario progetto TRUST, dal titolo: "Digital TuRn in Europe: Strengthening relational reliance through Technology".

14) Atto di “Nomina del Responsabile esterno del Trattamento” nell’ambito del progetto H2020MMM04 “DC-based immunotherapy to treat Malignant Mesothelioma”.

15) Accordo tra l’Università Politecnica delle Marche e l’Università del Molise per lo svolgimento di attività didattica, di studio, di ricerca, di sperimentazione e di trasferimento tecnologico in campo agrario, forestale, ambientale, microbiologico e biotecnologico.

16) Contratto con l’Associazione Reef Check Italia Onlus che ha per oggetto il comodato di uso gratuito non esclusivo nel locale PTTT\_007, al piano terra della terza palazzina del Dipartimento di Scienze della Vita e dell’Ambiente dell’UNIVPM.

17) Convenzione tra l’Università Politecnica delle Marche e l’Azienda Ospedaliero-Universitaria Ospedali Riuniti Umberto I – G.M. Lancisi – G. Salesi’ per la competenza delle attività di valutazione e gestione del rischio amianto.

18) Convenzione tra l’Università Politecnica delle Marche e l’Ente Giuridico “Unione Comuni Vallata del Tronto” avente ad oggetto attività di ricerca in materia di mercato del lavoro e professioni, piani e azioni di formazione professionale, orientamento, tirocini, politiche attive del lavoro.

19) Costituzione ATS per la realizzazione del progetto COD.SIFORM 1019178 “Sistem@Formazione Permanente” con capofila IAL Marche Srl.

**OGGETTO N. 9- REGOLAMENTI.**

Il Consiglio di Amministrazione ha approvato:

1) La modifica dell’art. 9.3 “Esoneri per merito” del Regolamento per la contribuzione studentesca per l’a.a. 2020/2021.

2) Regolamento generale delle Scuole di Specializzazione di Area Sanitaria.

Ha espresso inoltre parere favorevole alle modifiche al Regolamento di funzionamento del Dipartimento di Scienze Cliniche e Molecolari.

**OGGETTO N. 10 - CHIAMATE PERSONALE DOCENTE.**

E’ stata approvata la chiamata dei sottoelencati docenti risultati idonei nelle seguenti procedure di selezione per professore ordinario, associato e per ricercatore a tempo determinato nei settori concorsuali e settori scientifico disciplinari a fianco indicati:

**PROFESSORE ORDINARIO**

**Art. 18 legge n. 240/10**

**Dipartimento di Scienze e Ingegneria della Materia, dell’Ambiente ed Urbanistica**  
(delibera del 14.10.2020)

STAZI Francesca	08/C1 – Design e progettazione tecnologica dell’architettura	ICAR/10 – Architettura tecnica
-----------------	--	--------------------------------

**Dipartimento di Scienze Cliniche Specialistiche e Odontostomatologiche**  
(delibera del 17.09.2020)

GALOSI Andrea Benedetto	06/E2 – Chirurgia plastica -ricostruttiva. Chirurgia pediatrica e urologia	MED/24 - Urologia
SANTARELLI Andrea	06/F1 – Malattie odontostomatologiche	MED/28 – Malattie odontostomatologiche

**PROFESSORE ASSOCIATO**

**Art. 18, comma 1, Legge n. 240/10**

**Dipartimento di Scienze Cliniche e Molecolari** (determina n. 196 del 07.10.2020)

BRACCI Massimo	06/M2 – Medicina legale e del lavoro	MED/44 – Medicina del lavoro
----------------	---	------------------------------

**Art. 24, comma 5, Legge n. 240/10**

**Dipartimento di Scienze della Vita e dell’Ambiente** (delibera del 15.10.2020)

BENEDETTI Maura	05/F1- Biologia Applicata	BIO/13 – Biologia Applicata
--------------------	---------------------------	-----------------------------

**Dipartimento di Scienze e Ingegneria della Materia, dell’Ambiente ed Urbanistica**  
(delibera del 14.10.2020)

EUSEBI Anna Laura	08/A2 – Ingegneria sanitaria – ambientale, ingegneria degli idrocarburi e fluidi nel sottosuolo, della sicurezza e protezione in ambito civile	ICAR/03 – Ingegneria Sanitaria - Ambientale
----------------------	--	--

**Dipartimento di Ingegneria Civile, Edile e Architettura** (delibera del 14.10.2020)

QUATTRINI Ramona	08/E1 – Disegno	ICAR/17 - Disegno
---------------------	-----------------	-------------------

**Art. 24, comma 6, Legge n. 240/10**

**Dipartimento di Ingegneria Industriale e Scienze Matematiche** (determina n. 418 del 17.10.2020)

PACIAROTTI Claudia	09/B2 – Impianti industriali meccanici	ING-IND/17 – Impianti industriali meccanici
-----------------------	---	--

**Dipartimento di Scienze Cliniche e Molecolari** (determina n. 206 del 13.10.2020)

SIMONETTI Oriana	06/D4- Malattie cutanee, malattie infettive e	MED/35 – Malattie cutanee e veneree
---------------------	--	--

	malattie dell'apparato digerente	
--	----------------------------------	--

**RICERCATORE A TEMPO DETERMINATO**  
**Art. 24, comma 3, lettera b), Legge n. 240/10**

**Dipartimento di Scienze e Ingegneria della Materia, dell'Ambiente ed Urbanistica** (delibera del 14.10.2020)

MARINELLI Giovanni	08/F1– Pianificazione e progettazione urbanistica e territoriale	ICAR/20 – Tecnica e pianificazione urbanistica
-----------------------	--	--

**OGGETTO N. 11 – PROROGA RICERCATORI A TEMPO DETERMINATO.**

Sono state approvate le seguenti proroghe di ricercatore a tempo determinato:

- 1) Proroga biennale contratto di ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera a) della Legge n. 240/10, stipulato con la Dott.ssa Vania LANARI, ai sensi dell'art. 24, comma 3, art. a), Legge 240/10 dal 15.12.2020 al 14.12.2022, presso il Dipartimento di Scienze Agrarie, Alimentari e Ambientali.
- 2) Sono state messe a disposizione le risorse necessarie ai fini della proroga biennale del contratto di ricercatore a tempo determinato stipulato con la Dott.ssa Cristina DI CAMILLO, ai sensi dell'art. 24, comma 3, art. a), Legge 240/10 dal 15.01.2021 al 14.01.2023.

**OGGETTO N. 12 - RECLUTAMENTO RICERCATORE A TEMPO DETERMINATO LETTERA A) SU FONDI ESTERNI PRESSO IL DIPARTIMENTO DI INGEGNERIA INDUSTRIALE E SCIENZE MATEMATICHE.**

E' stato approvato il reclutamento di un posto di ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera a) della Legge n. 240/10, in regime di impegno a tempo pieno, nel settore concorsuale 09/E4 - Misure, settore scientifico disciplinare ING-IND/12 – Misure Meccaniche e Termiche presso il Dipartimento di Ingegneria Industriale e Scienze Matematiche.

**OGGETTO N. 13 - RIPARTIZIONE PUNTI ORGANICO PERSONALE DOCENTE.**

Sulla base dei criteri deliberati dal Senato Accademico in data 18.2.2020 sono ripartiti tra le cinque aree culturali dell'Ateneo, **8,70** punti organico del contingente assunzionale 2020 così come sotto indicato:

	<b><i>Punti organico</i></b>
Agraria	0,80
Economia	2,30
Ingegneria	3,00

Medicina	1,70
Scienze	0,90
<b>totale</b>	<b>8,70</b>

Sui budget assunzionali futuri sarà recuperata la quota del 20% dei punti organico 2020 riservata al Consiglio di Amministrazione su proposta del Rettore per le esigenze complessive dell'Ateneo in materia di didattica, ricerca e sanità.

**OGGETTO N. 14 - PIANO STRAORDINARIO RICERCATORI A TEMPO DETERMINATO LETTERA B) – DM N. 83 DEL 14.05.2020.**

Sono stati assegnati n. 1 posto di ricercatore a tempo determinato di cui all'art. 24, comma 3, lettera b) a ciascun Dipartimento per un totale di 12 posti dei 19 assegnati con il Piano Straordinario Ricercatori 2020.

Gli ulteriori 7 posti vengono ripartiti: 0,5\* Economia +2,5\* Ingegneria; 2 Medicina.

Di seguito il totale dei posti assegnati per ciascuna area culturale.

<b>Agraria</b>	1	-----
<b>Economia</b>	2	0,5*
<b>Ingegneria</b>	4	2,5*
<b>Medicina</b>	4	2
<b>Scienze</b>	1	1

Un ulteriore posto potrà essere assegnato per le esigenze specifiche di una Scuola di Specializzazione di Medicina.

\*Economia ed Ingegneria utilizzeranno una posizione di comune accordo per le esigenze di un corso interdisciplinare.

**OGGETTO N. 15 - CRITERI UTILIZZO RISORSE PER LA PROGRESSIONE DI CARRIERA DEI RICERCATORI UNIVERSITARI IN POSSESSO DELL'ABILITAZIONE SCIENTIFICA NAZIONALE – DM N. 84 DEL 14.05.2020.**

E' stato espresso parere favorevole ai criteri espressi dal Senato Accademico, ed in particolare all'avvio dell'applicazione del DM 84/2020 con l'indizione ai sensi dell'art 18 della legge 240/2010 di due procedure per la progressione di carriera di ricercatori a tempo indeterminato e all'utilizzo di eventuali risorse che dovessero residuare all'esito dell'espletamento delle predette procedure, per la copertura di posti di professore associato riservati a ricercatori a tempo indeterminato in possesso dell'abilitazione scientifica nazionale ai sensi degli artt. 18 e 24, comma 6, della legge 240/2010, nei limiti percentuali di cui al decreto ministeriale sopracitato;

Sono stati assegnati complessivamente come sotto indicato, in relazione alle risorse che dovessero residuare all'esito dell'espletamento delle singole procedure, 10 posti di professore associato riservati ai ricercatori universitari a tempo indeterminato in possesso dell'abilitazione scientifica nazionale, da coprire con le risorse di cui al DM 84/2019 e con punti organico dell' Ateneo:

Agraria           1  
Economia        1  
Ingegneria      4  
Medicina        3

Un ulteriore posto verrà assegnato successivamente sulla base delle esigenze dell'Ateneo.

#### OGGETTO N. 16 - UTILIZZO PUNTI ORGANICO PERSONALE TECNICO AMMINISTRATIVO (DM 441/2020).

E' stato autorizzato il reclutamento di personale tecnico amministrativo con l'utilizzo di **2,05 punti organico**, di cui :

- 0,30 punti organico per **n. 1 unità di categoria D area tecnica, tecnico-scientifica ed elaborazione dati**, per le esigenze del Dipartimento di Ingegneria dell'Informazione, previo espletamento della mobilità di cui all'art. 34-bis del D.Lgs. 165/2001;
- 1,50 punti organico per **n. 6 unità di categoria C area amministrativa**, mediante la procedura concorsuale, in corso di espletamento, indetta con O.D. n. 1023 del 13.12.2019 per la copertura di posti nella medesima area e categoria, autorizzata con propria delibera in data 26.7.2019 a valere sulle facoltà assunzionali previste per il triennio 2019-2021;
- 0,25 punti organico per **n. 1 unità di categoria C area amministrativa**, figura professionale esperta nella gestione dei flussi documentali e nei sistemi di conservazione dei documenti informatici, mediante stabilizzazione di una unità di personale in posizione di comando presso l'Ateneo, previo espletamento della mobilità di cui all'art. 34-bis del D.Lgs. 165/2001.

#### OGGETTO N. 17 – PERSONALE TECNICO AMMINISTRATIVO A TEMPO DETERMINATO SU FONDI ESTERNI (DICEA).

E' stata autorizzata l'assunzione con contratto di lavoro subordinato a tempo determinato della sotto indicata unità di personale tecnico amministrativo, presso il Dipartimento di Ingegneria Civile, Edile e Architettura, per lo svolgimento di attività nell'ambito del progetto dal titolo "*LIFE SUPERHERO – SUstainability and PERformances for HEROTILE-based energy efficient roofs*" – CUP I32F20005220006:

- n. 1 unità - Categoria D1 - Area tecnica, tecnico-scientifica ed elaborazione dati


Regime orario: tempo pieno  
Durata del contratto: 12 mesi

**OGGETTO N. 18 - CENTRI.**

Sono stati adottati i seguenti provvedimenti:

- 1)-2) Approvazione modifiche allo Statuto del Centro Orto Botanico di Ricerca e Servizio e parere favorevole alle modifiche al regolamento del suddetto Centro.
- 3-4)) Approvazione alla modifica dello Statuto del Centro di Ricerca di Ricerca e Servizio per la Tutela della Salute e la Sicurezza negli Ambienti di Lavoro (CISSAL) e parere favorevole alla modifica al regolamento del suddetto Centro.
- 5) Approvazione del rinnovo della durata del Centro di Ricerca di Ricerca e Servizio per la Tutela della Salute e la Sicurezza negli Ambienti di Lavoro (CISSAL) per il periodo relativo agli AA.AA 2017/2022.

**OGGETTO N. 19 – ASSEGNI DI RICERCA.**

Il Consiglio ha preso atto del conferimento di alcuni assegni di ricerca richiesti dalle strutture.

**OGGETTO N. 22 – VARIE ED EVENTUALI.**

Sono stati adottati i seguenti provvedimenti:

- 1) Approvazione generale documentazione specifica modello DESCA.
- 2) Disposizioni generali proroga fondi ricerca scientifica.
- 3) Approvazione schema Atto d'obbligo fondi MIUR/.FAR/FIRST.