

Il giorno 25 settembre 2018, alle ore 15:30, nell'aula XI del Dipartimento, si è riunito il Consiglio del Dipartimento di Matematica dell'Università degli Studi di Bari Aldo Moro per discutere sul seguente o.d.g.:

- Approvazione verbale riunione del 13 luglio 2018.
- Comunicazioni.

I. DIDATTICA

- 1) Offerta formativa a.a. 2019/2020.
- 2) Nuovo accordo interistituzionale Erasmus+ con l'Università di Duisburg-Essen (Germania).
- 2bis) Variazioni carichi didattici.
- 2ter) Attribuzione qualifica di cultore della materia.

II. FINANZA, CONTABILITA' E BILANCIO

- 3) Ratifica contratti.

III. AMMINISTRAZIONE

- 4) Pubblicazione Regolamenti di Ateneo.

VI. RICERCA, PROGRAMMAZIONE E SVILUPPO

- 5) Designazione componenti Commissione valutatrice relativa alla selezione per il reclutamento di un ricercatore a tempo determinato ai sensi dell'art. 24, c. 3, lett. b) della legge n. 240/2010 per il SC 01/A4 Fisica Matematica, SSD MAT/07 Fisica Matematica.
- 6) Nulla osta prof.ssa Del Buono per partecipazione al progetto di ricerca ComESto presso Dipartimento di Informatica.
- Varie ed eventuali.

Il Consiglio di Dipartimento risulta così composto (p = presente; g = assente giustificato; i = assente ingiustificato):

- *Direttore (professore di prima fascia) – Presidente:*

SALVATORE Addolorata (p)

- *Professori di prima fascia:*

ALTOMARE Francesco (p) LOPEZ Luciano (p)

CINGOLANI Silvia (p) LU Yun Gang (p)

FALCITELLI Maria (g) ROMANELLI Silvia (p)

JANNELLI Enrico (p)

- *Professori di seconda fascia:*

AMICI Oriella Maria (g) IAVERNARO Felice (p)

AMODIO Pierluigi (p) LA SCALA Roberto (p)

BARILE Margherita (g) LAZZO Monica (p)

F.TO IL DIRETTORE: prof.ssa Addolorata Salvatore	F.TO IL SEGRETARIO: dott.ssa Roberta Peschiulli

UNIVERSITÀ DEGLI STUDI DI BARI ALDO MORO
CONSIGLIO del Dipartimento di Matematica
Verbale n. 11 del 25 Settembre 2018 - Anno Accademico 2017/18 - Pag. 2 di 12

CANDELA Anna Maria	(g)	LISENA Benedetta	(g)
CUFARO PETRONI Nicola	(p)	MIRENGHI Elvira	(g)
D'AMBROSIO Lorenzo	(p)	PALESE Lidia Rosaria Rita	(p)
DE GIOSA Marcello	(p)	PISANI Lorenzo	(p)
DEL BUONO Nicoletta	(p)	RAGUSO Grazia	(p)
FRAGNELLI Genni	(g)	SPORTELLI Mario	(g)
GARRAPPA Roberto	(g)		

• *Ricercatori:*

BASTIANELLI Francesco	(p)	LIGABO' Marilena	(g)
CAPPELLETTI MONTANO Mirella	(p)	LOIUDICE Annunziata	(p)
CRISMALE Vitonofrio	(p)	LOTTA Antonio	(p)
D'ABBICCO Marcello	(i)	LUCENTE Sandra	(p)
DI TERLIZZI Luigia	(g)	MININNI Rosa Maria	(p)
DILEO Giulia	(p)	MONTONE Antonella	(g)
ELIA Cinzia	(p)	NARDOZZA Vincenzo Carmine	(p)
FAGGIANO Eleonora	(p)	PUGLIESE Alessandro	(p)
GERMINARIO Anna	(p)	SETTANNI Giuseppina	(p)
IACONO Donatella	(p)	VERROCA Francesca	(p)
LABIANCA Arcangelo	(p)		

• *Rappresentanti del personale tecnico-amministrativo:*

ANGIULI Giuseppe	(g)	TORINO Vincenzo	(p)
D'AQUINO Sabino	(p)	VERONICO Damiano	(g)
DELLINO Roberto	(g)	ZIGRINO Addolorata	(g)
LARUCCIA Antonia	(g)		

• *Rappresentante dei dottorandi:*

GRISSETA Maria Elena	(g)
----------------------	-----

• *Rappresentanti degli studenti:*

ALBEROTANZA Stefano	(i)	LEOCI Isabella Maria	(i)
CAPACCHIONE Cosimo Damiano	(i)	LUISO Ilenia	(i)
D'AGRIPPINO Monica Maria	(i)	MODUGNO Crescenza	(i)
DE LUCIA Marica	(i)	NINNO Angelo	(i)
GIANNUZZI Lucia	(i)	TIMPANI Valentina	(i)
GIGLIONE Stefania	(i)		

• *Coordinatore:*

PESCHIULLI Roberta	(p)
--------------------	-----

Presiede la prof.ssa Addolorata SALVATORE (Direttore), verbalizza la dott.ssa

F.TO IL DIRETTORE: prof.ssa Addolorata Salvatore	F.TO IL SEGRETARIO: dott.ssa Roberta Peschiulli

Roberta PESCHIULLI (Coordinatore).

Constatata la validità dell'assemblea, il Direttore apre la stessa.

Prima di iniziare la discussione dei punti all'ordine del giorno, invita ad entrare in aula il prof. Stefano BRONZINI, il quale con e-mail del 12.9.2018 ha chiesto una breve audizione.

Il prof. Bronzini comunica che, essendo stato eletto Direttore del Dipartimento di Lettere Lingue Arti, Italianistica e Culture Compareate per il triennio 2018-2021, dovrà dimettersi dalla carica di componente del Consiglio di Amministrazione della nostra Università. Volge così a termine per lui un periodo impegnativo e complesso, in cui ha appreso da tutti moltissimo, iniziato nel gennaio 2013 e durato sei anni. Anche per tale ragione ha voluto incontrare personalmente i componenti del Consiglio per ringraziarli dell'opportunità, delle critiche, delle suggestioni e della collaborazione ricevute durante i due mandati in Consiglio di Amministrazione.

Il Direttore, a nome del Consiglio, ringrazia il prof. Bronzini per il suo operato svolto a favore di questa istituzione.

Esce il prof. Bronzini.

– **APPROVAZIONE VERBALE RIUNIONE DEL 13 LUGLIO 2018.**

Il Direttore comunica che una copia completa del verbale relativo alla riunione del 13 luglio 2018, come da Regolamento Generale di Ateneo – art. 54, comma 3 – è stata messa a disposizione di tutti i componenti presso la Segreteria Docenti a partire dal 16 luglio 2018. Una copia priva di allegati è stata inviata anche via e-mail.

Non essendoci osservazioni, il Direttore sottopone all'approvazione il suddetto verbale. Il Consiglio, con l'astensione degli assenti alla riunione del 13 luglio 2018, approva all'unanimità.

– **COMUNICAZIONI.**

1. A partire dal 16 luglio 2018 è disponibile il verbale del Consiglio di Dipartimento del 13 luglio 2018.
2. Il Rettore e/o il Direttore Generale dell'Università di Bari hanno inviato le seguenti note: (a) Proposte indizioni procedure relative al reclutamento di ricercatori a TD di tipo B – Piano straordinario RTD b) – anno 2018 (delibere del SA del 18.6.2018 e del CdA del 25.6.2018); (b) Trasmissione documentazione pervenuta dall'ANVUR relativa alla visita istituzionale per l'accREDITamento periodico prevista nei gg. 12-16 novembre p.v. e rettifica composizione Commissione ed Esperti della Valutazione; (c) Elezione del Coordinatore del Consiglio di Interclasse di Matematica per il t.a. 2018/2021. La data della votazione è il 25.9.2018, dalle 9:30 alle 13:30, Sala Riunioni, candidato prof. L. Lopez; (d) D.R. n. 2260 del 17.7.2018: nomina prof.ssa

F.TO IL DIRETTORE: prof.ssa Addolorata Salvatore	F.TO IL SEGRETARIO: dott.ssa Roberta Peschiulli

A. Salvatore a Direttore del DM per il t.a. 2018/2021; (e) Richiesta informazioni aggiornate progetti Alternanza Scuola Lavoro a.a. 2017/18; (f) Adempimenti per l'applicazione del Regolamento UE privacy n. 2016/679: mappatura attività di trattamento; (g) Attestazione valutazione ai fini della partecipazione al Bando MIUR Commissioni nazionali 2018/2020 per il conferimento dell'ASN; (h) Modulo richiesta firma digitale; (i) Dott.ssa M. Ligabò: assenza giustificata dal 28.9.2018, art. 16 D.Lgs. 151/2001; (j) Adempimenti normativi relativi alle base di dati della P.A. Scadenza: 30.9.2018; (k) Obbligo di pubblicazione "Titolari di incarichi di collaborazione o consulenza"; (l) Incarico prorogato al dott. F. Gallo di Direttore Generale, conferito per il periodo 12.9.2015-11.9.2018, fino al 26.10.2018; (m) Commissioni Paritetiche Docenti Studenti: calendario scadenze relazioni annuali 2018; (n) Quadri della SUA-CdS 2018/19 e Scheda di Monitoraggio Annuale 2018. Scadenza: 30.9.2018; (o) Informativa pubblicazione sul sito internet di questa Università di stralcio normativa in materia di procedimenti disciplinari nei confronti del personale contrattualizzato; (p) Linee guida sorteggio componenti commissioni di concorso: dispositivi di delibera del S.A. del 17.9.2018 e del C.D.A. del 18.9.2018; (q) Fondazione Puglia: risorse nel settore "Ricerca scientifica e tecnologica" per n. 25 borse (€ 13.235 ciascuna) attribuite all'Ateneo barese. Scadenza: 1.10.2018.

3. La prof.ssa S. Romanelli, Presidente del Comitato scientifico del Museo della Matematica, ha comunicato al Direttore che il 30 ottobre 2018, alle ore 15.30, sarà inaugurato il Museo della Matematica situato al III piano. Per l'occasione è prevista una conferenza del prof. U. Bottazzini in Aula I. Il programma dettagliato della manifestazione sarà diffuso prossimamente per email.
4. Il Direttore del Dipartimento ha inviato le seguenti note:
 - a. Estratto verbale CD 13.7.2018: Elezione dei rappresentanti del PTA triennio accademico 2018-2021, determinazione numero (al Rettore Università);
 - b. Estratto verbale CD 13.7.2018: Nulla osta dott. Lanconelli per trasferimento all'Università di Bologna (al Rettore Università);
 - c. Estratto verbale CD 13.7.2018: Nominativi Commissione procedura di selezione per la chiamata di un professore di I fascia, art. 18 c. 1 L. 240/2010 SSD MAT/05 (al Rettore Università);
 - d. Estratto verbale CD 13.7.2018: Proroghe contratti ricercatore a TD art. 24 c. 3 lett. a) legge 240/2010 (al Rettore Università);
 - e. Documentazione per la relazione annuale Nuclei di Valutazione: iniziative di Terza Missione e attività di ricerca dipartimentale 2018 (al Rettore Università);

F.TO IL DIRETTORE: prof.ssa Addolorata Salvatore	F.TO IL SEGRETARIO: dott.ssa Roberta Peschiulli

- f. Relazioni annuali dei Ricercatori a TD di tipo A nell'ambito del progetto Future in Research (al Rettore);
- g. Valutazione per l'attribuzione dello scatto triennale, II trimestre 2018 – Lavori Commissione del DM (al Rettore Università);
- h. Ulteriore richiesta per lavori urgenti nel DM, in particolare nell'AULA VIII (Alla Direzione Appalti, Edilizia e Patrimonio; alla Direzione Risorse Umane);
- i. Relazione attività svolta dai Visiting Professor J.A. Goldstein e G.Ruiz Goldstein (al Rettore Università);
- j. Situazione aule per svolgimento lezioni I semestre 2018/19 (al Direttore Dip. Bioscienze, Biotecnologie e Biofarmaceutica);
- k. Corso di formazione/aggiornamento per gestione documentale Titulus (alla Direzione Generale);
- l. Elezione di n. 6 Rappresentanti del Personale Tecnico-Amministrativo/CEL – 3 ottobre 2018: Pubblicazione bando e convocazione corpo elettorale (al PTA del DM);
- m. Trasmissione verbale Commissione per la valutazione dell'attività didattica e di ricerca dott.ssa Settanni (al Rettore Università);
- n. Aspiranti componenti delle Commissioni ASN 2018/20: trasmissione verbale Commissione del DM (al Magnifico Rettore);
- o. Open Day "Informatiperilfuturo" per il 29.9.2018: dettagli organizzativi, nominativi partecipanti del DM (al Rettore Università).

1) OFFERTA FORMATIVA A.A. 2019/2020.

Il Direttore riferisce che il Delegato alla Didattica, prof. Massimo DI RIENZO, tramite la Direzione Offerta Formativa e Servizi agli Studenti – Sezione Offerta Formativa – ha trasmesso in data 31.7.2018, prot. n. 56573 III/2, la richiesta ai Dipartimenti di far pervenire le proprie preliminari determinazioni dell'offerta formativa per l'a.a. 2019/2020 entro il 29 settembre 2018.

Dopo breve discussione il Consiglio, all'unanimità, conferma come deliberato nel Consiglio di interclasse di Matematica in data odierna, l'attivazione per l'a.a. 2019/2020 dei Corsi di studio:

- Corso di laurea in Matematica – Classe L35;
- Corso di laurea magistrale in Matematica – Classe LM40.

Altresì i referenti del Dipartimento di Matematica autorizzati all'immissione dei dati nel simulatore della Banca Dati – Sezione RAD – sono i sigg. Sabino D'AQUINO (telefono: 0805442648, e-mail: sabino.daquino@uniba.it) e Roberto DELLINO (telefono: 0805442645, e-mail: roberto.dellino@uniba.it).

F.TO IL DIRETTORE: prof.ssa Addolorata Salvatore	F.TO IL SEGRETARIO: dott.ssa Roberta Peschiulli

La presente deliberazione è approvata seduta stante ed è, pertanto, immediatamente esecutiva.

2) NUOVO ACCORDO INTERISTITUZIONALE ERASMUS+ CON L'UNIVERSITÀ DI DUISBURG-ESSEN (GERMANIA).

Il Direttore comunica che è pervenuta da parte della dott.ssa Eleonora FAGGIANO la proposta di attivare un nuovo accordo nell'ambito del Programma Erasmus+ fra l'Università degli Studi di Bari e la Universität di Duisburg-Essen (Germania) di interesse per il Dipartimento di Matematica. Il coordinatore dell'accordo è la stessa dott.ssa Faggiano.

Il Direttore illustra brevemente la bozza della proposta (allegato n.1). Ne segue una breve discussione, al termine della quale la proposta, messa in votazione, viene approvata all'unanimità.

La presente deliberazione è approvata seduta stante ed è, pertanto, immediatamente esecutiva.

2BIS) VARIAZIONI CARICHI DIDATTICI.

Il Direttore riferisce che la prof.ssa Maria FALCITELLI, SSD MAT/03 "Geometria", è in aspettativa dal 24.9.2018 per 30 giorni. Si rende quindi necessario fare una variazione dei suoi carichi didattici in questo periodo.

Sentiti gli interessati, il Direttore propone i seguenti cambi:

- Geometria 3 (LT in Matematica): la prof.ssa Falcitelli viene sostituita dal dott. Antonio LOTTA, SSD MAT/03;
- Geometria Superiore 1 (LM in Matematica): la prof.ssa Falcitelli viene sostituita dalla dott.ssa Luigia DI TERLIZZI, SSD MAT/03;
- Laboratorio di Programmazione Calcolo (LT in Matematica): ore 20 di esercitazioni attribuite al dott. Lotta saranno invece svolte dal dott. Francesco BASTIANELLI, SSD MAT/03.

Il Consiglio approva all'unanimità

La presente deliberazione è approvata seduta stante ed è, pertanto, immediatamente esecutiva.

2TER) ATTRIBUZIONE QUALIFICA DI CULTORE DELLA MATERIA.

Il Direttore comunica che la prof.ssa Nicoletta DEL BUONO, titolare dell'insegnamento "Tecniche di ottimizzazione", SSD MAT/08 "Analisi Numerica" del Corso di Laurea Magistrale in Matematica di questa Università, ha inoltrato la proposta di attribuzione della qualifica di cultore della materia per la dott.ssa Flavia ESPOSITO (allegato n.2) ai sensi del vigente Regolamento (D.R. 1313 del 10.04.2014).

Come da Regolamento il cultore della materia può far parte delle commissioni d'esame per l'insegnamento sopra indicato e, in occasione della comunicazione

F.TO IL DIRETTORE: prof.ssa Addolorata Salvatore	F.TO IL SEGRETARIO: dott.ssa Roberta Peschiulli

all'interessato di attribuzione della qualifica, verrà consegnata una copia del codice etico in vigore presso questa Università che dovrà essere rispettato nello svolgimento delle funzioni connesse alla qualifica.

Dopo discussione, visto il curriculum della dott.ssa Esposito, incluso nello stesso allegato, e tenuto conto del parere positivo espresso dal Consiglio di Interclasse in Matematica espresso nella seduta del 25.9.2018, il Consiglio all'unanimità attribuisce alla stessa la qualifica di cultore della materia "Tecniche di ottimizzazione", SSD MAT/08 "Analisi Numerica", per l'a.a. 2018/2019 con validità triennale.

La presente deliberazione è approvata seduta stante ed è, pertanto, immediatamente esecutiva.

3) RATIFICA CONTRATTI.

Il Direttore riferisce che, come da delega ottenuta con la delibera del Consiglio del 28 settembre 2005, ha stipulato, come da allegato n.3, i seguenti contratti di lavoro autonomo occasionale che riguardano l'organizzazione di seminari con:

- la prof.ssa Tatiana LEVITINA che è stata invitata dal prof. Pierluigi AMODIO per la preparazione di materiale didattico-scientifico e presentazione in forma di seminari dell'attività di ricerca su "Equazioni di evoluzione: analisi qualitativa e metodi numerici". L'esecuzione dell'opera ha avuto inizio il giorno 03/09/2018 ed è terminata il 03/09/2018. Alla prof.ssa verrà riconosciuto un compenso onnicomprensivo forfettario lordo di 150 euro e verrà liquidato sui fondi ESA;
- il prof. Sergio DECHERCHI che è stato invitato dalla prof.ssa Nicoletta DEL BUONO per la preparazione di materiale didattico-scientifico e presentazione in forma di seminari per la Summer School. L'esecuzione dell'opera ha avuto inizio il giorno 19/07/2018 ed è terminata il 20/07/18. Al prof. verrà riconosciuto un compenso onnicomprensivo forfettario lordo di 150 euro e verrà liquidato sui fondi Summer School;
- il prof. Giuseppe ROMANAZZI che è stato invitato dalla dott.ssa Giuseppina SETTANNI per la preparazione di materiale didattico-scientifico e presentazione in forma di seminari dell'attività di ricerca su "Modellazione e Simulazioni numeriche della formazione del Cancro Colonrettale". L'esecuzione dell'opera ha avuto inizio il giorno 25/06/2018 ed è terminata il 03/07/2018. Al prof. verrà riconosciuto un compenso onnicomprensivo forfettario lordo di 150 euro e verrà liquidato sui fondi FFABR;
- il prof. Gianluigi RICCIO che è stato invitato dalla prof.ssa Annamaria CANDELA per la preparazione di materiale didattico-scientifico e presentazione in forma di seminari per la Summer School. L'esecuzione dell'opera ha avuto inizio il giorno

F.TO IL DIRETTORE: prof.ssa Addolorata Salvatore	F.TO IL SEGRETARIO: dott.ssa Roberta Peschiulli

16/07/2018 ed è terminata il 20/07/2018. Il compenso omnnicomprensivo forfettario lordo è di 150 euro e verrà liquidato sui fondi della Summer School.

- la prof.ssa Laura Lea SACERDOTE che è stata invitata dalla dott.ssa Rosa Maria MININNI per la preparazione di materiale didattico-scientifico e presentazione in forma di seminari per la Summer School. L'esecuzione dell'opera ha avuto inizio il giorno 19/07/2018 ed è terminata il 20/07/18. Alla prof.ssa verrà riconosciuto un compenso omnnicomprensivo forfettario lordo di 300 euro e verrà liquidato sui fondi Summer School.

Il Consiglio, all'unanimità, ratifica i contratti già stipulati.

4) PUBBLICAZIONE REGOLAMENTI DI ATENEO.

Il Direttore riferisce che nell'ultimo periodo sono stati pubblicati nella home page dell'Ateneo (Sezione Ateneo – Statuti e regolamenti – Personale docente e ricercatore) i seguenti Regolamenti di Ateneo:

- a) D.R. 2463 del 30.7.2018 concernente l'impegno didattico dei professori e ricercatori universitari;
- b) D.R. 2534 del 2.8.2018 relativo a modifiche per la chiamata dei professori di ruolo ai sensi degli artt. 18 e 24 della Legge del 30.12.2010 n. 240;
- c) D.R. 2535 del 2.8.2018 relativo a modifiche per il reclutamento di ricercatori a tempo determinato;
- d) D.R. 2656 del 22.8.2018 concernente la riformulazione del D.R. n. 2634 del 4.9.2017 ai fini dell'attribuzione degli scatti triennali ai professori e ai ricercatori a tempo indeterminato.

In merito al Regolamento di cui al punto a) il Direttore legge l'art. 5, comma 3: *“Il completamento della registrazione delle attività svolte è effettuato dall'interessato, sotto la propria responsabilità, entro sessanta giorni dalla conclusione di ciascun anno accademico; entro lo stesso termine il docente e ricercatore procede alla chiusura del registro mediante la procedura informatica. Il sistema si chiude automaticamente decorso il periodo suddetto. Il registro deve essere in ogni caso successivamente stampato, sottoscritto dal docente e trasmesso agli Uffici competenti della struttura didattica di riferimento o di afferenza del docente”* ed evidenzia che il Direttore del Dipartimento è tenuto, in base all'art. 6, a verificare l'avvenuto adempimento dei compiti didattici attraverso il deposito dei Registri e dei Diari, anche su supporto informatico. E come riportato nell'art. 7, il mancato assolvimento degli obblighi del Regolamento, in assenza di una documentata giustificazione, comporterà l'applicazione di sanzioni previste dalla legge e dai regolamenti che espressamente le prevedono.

Pertanto il Direttore invita tutti i professori e i ricercatori ad ottemperare ai propri

F.TO IL DIRETTORE: prof.ssa Addolorata Salvatore	F.TO IL SEGRETARIO: dott.ssa Roberta Peschiulli

doveri, rispettando la tempistica dei 60 gg. e consegnando successivamente alla U.O. Didattica e servizi per studenti di questo Dipartimento il registro stampato e sottoscritto.

Il Consiglio prende atto.

5) DESIGNAZIONE COMPONENTI COMMISSIONE VALUTATRICE RELATIVA ALLA SELEZIONE PER IL RECLUTAMENTO DI UN RICERCATORE A TEMPO DETERMINATO AI SENSI DELL'ART. 24, C. 3, LETT. B) DELLA LEGGE N. 240/2010 PER IL SC 01/A4 FISICA MATEMATICA, SSD MAT/07 FISICA MATEMATICA.

Il Direttore, nell'introdurre il punto in discussione, ricorda che nella G.U. della Repubblica – IV Serie Speciale – Concorsi ed Esami n. 66 del 21.8.2018, è stato pubblicato l'avviso relativo all'indizione del bando di selezione a n. 1 posto di ricercatore a tempo determinato, mediante stipula di contratto di lavoro subordinato della durata di 36 mesi, con regime di impegno a tempo pieno, ai sensi dell'art. 24, comma 3, lettera b) della Legge 30.12.2010, n. 240, presso il Dipartimento di Matematica per il settore concorsuale 01/A4 – Fisica Matematica, SSD MAT/07 – Fisica Matematica (D.R. n. 2591 del 6.8.2018 – codice concorso R2591/2018).

Il termine per la presentazione della domanda è scaduto il giorno 20.9.2018.

Al fine di predisporre il decreto di nomina della Commissione Valutatrice della suddetta procedura selettiva, alla luce anche di quanto richiesto dall'Amministrazione Centrale con nota del 6.9.2018, prot. n. 62228, si rende necessario procedere alla nomina dei componenti di detta Commissione.

In riferimento alla composizione della Commissione ed alle modalità di costituzione, il Direttore ricorda che, ai sensi dell'art. 7, commi 1 e 2, del Regolamento di Ateneo per il Reclutamento di Ricercatori con contratto a tempo determinato, di cui al D.R. n. 2536 del 2.8.2018:

- la commissione è costituita da tre componenti, designati dal Consiglio, di questi almeno due appartenenti al ruolo dei professori ordinari, di cui almeno due non appartenente ai ruoli di Ateneo;
- i componenti devono appartenere al SSD oggetto della valutazione;
- gli stessi devono essere in possesso di una elevata qualificazione scientifica, attestata secondo i criteri di produttività scientifica previsti dalla normativa vigente per la costituzione delle commissioni di concorso per professori di I e II fascia;
- la sua composizione deve garantire un adeguato equilibrio di genere;
- i componenti sono estratti a sorte da una rosa di almeno n. 8 professori, ove presenti in relazione alla specifica elevata qualificazione scientifica richiesta.

Inoltre con riferimento alla nota del 20.9.2018, prot. n. 65417 VII/5, riguardante la trasmissione delle linee guida per il sorteggio dei componenti delle commissioni di

F.TO IL DIRETTORE: prof.ssa Addolorata Salvatore	F.TO IL SEGRETARIO: dott.ssa Roberta Peschiulli

concorso, approvate nel S.A. e nel C.d.A., rispettivamente nelle sedute del 17.9.2018 e 18.9.2018, la rosa di otto docenti deve essere composta da non più di due associati e sei ordinari, di cui almeno due professori di genere femminile. Tra l'altro i commissari supplenti sono sorteggiati tra i restanti professori della rosa non utilmente estratti ai fini della designazione dei componenti effettivi.

Ciò premesso, il Direttore propone la seguente rosa di nominativi che appartengono tutti al Settore Concorsuale 01/04 e al Settore Scientifico Disciplinare MAT/07 e sono in possesso di una elevata qualificazione scientifica, attestata secondo i criteri di produttività scientifica previsti dalla normativa vigente per la costituzione delle commissioni di concorso per professori di I e II fascia:

1. CAPONE Florinda, I fascia, Dipartimento di Matematica e Applicazioni "Renato Caccioppoli", Università degli studi di Napoli Federico II;
2. NASO Maria Grazia, I fascia, Dipartimento di Ingegneria Civile, Architettura, Territorio, Ambiente e di Matematica, Università degli studi di Brescia;
3. OLIVERI Francesco, I fascia, Dipartimento di Scienze Matematiche ed Informatiche, Scienze Fisiche e Scienze della Terra, Università degli studi di Messina;
4. ROMANO Vittorio, I fascia, Dipartimento di Matematica ed Informatica, Università degli studi di Catania;
5. SACCOMANDI Giuseppe, I fascia, Dipartimento di Ingegneria, Università degli studi di Perugia;
6. SAMMARTINO Marco Maria Luigi, I fascia, Dipartimento di Innovazione Industriale e Digitale (DIID) – Ingegneria Chimica, Gestionale, Informatica, Meccanica, Università degli studi di Palermo;
7. NAPOLI Gaetano, II fascia, Dipartimento di Matematica e Fisica "Ennio De Giorgi", Università del Salento;
8. PUGLISI Giuseppe, II fascia, Dipartimento di Scienze dell'Ingegneria Civile e dell'Architettura, Politecnico di Bari.

La suddetta rosa di nominativi viene sottoposta alla votazione da parte del Consiglio che approva all'unanimità.

Il Direttore fa preparare n. 8 schede e su ognuna viene trascritto un nominativo. Infine, dopo essere state opportunamente piegate, vengono inserite in un'urna. Il Direttore invita un componente del Consiglio a collaborare come scrutatore. Si rende disponibile la dott.ssa Cinzia ELIA.

Si procede quindi all'estrazione delle schede che dà nell'ordine il seguente risultato:
M.G. Naso (I fascia – F), F. Oliveri (I fascia – M), G. Saccomandi (I fascia – M), V.

F.TO IL DIRETTORE: prof.ssa Addolorata Salvatore	F.TO IL SEGRETARIO: dott.ssa Roberta Peschiulli

UNIVERSITÀ DEGLI STUDI DI BARI ALDO MORO
CONSIGLIO del Dipartimento di Matematica
Verbale n. 11 del 25 Settembre 2018 - Anno Accademico 2017/18 - Pag. 11 di 12

Romano (I fascia – M), M.M.G. Sammartino (I fascia – M), G. Napoli (II fascia – M), G. Puglisi (II fascia – M), F. Capone (I fascia – F).

Pertanto la Commissione risulta così composta:

Settore Concorsuale 01/A4 – Fisica Matematica

Settore Scientifico Disciplinare MAT/07 – Fisica Matematica

COMPONENTI DESIGNATI	RUOLO	DIPARTIMENTO	ATENEIO
NASO Maria Grazia	I fascia	Ingegneria Civile, Architettura, Territorio, Ambiente e di Matematica	Università degli studi di Brescia
OLIVERI Francesco	I fascia	Scienze Matematiche ed Informatiche, Scienze Fisiche e Scienze della Terra	Università degli studi di Messina
SACCOMANDI Giuseppe	I fascia	Ingegneria	Università degli studi di Perugia
COMPONENTI SUPPLENTI			
CAPONE Florinda	I fascia	Matematica e Applicazioni “Renato Caccioppoli”	Università degli studi di Napoli Federico II
ROMANO Vittorio	I fascia	Matematica ed Informatica	Università degli studi di Catania
SAMMARTINO Marco Maria Luigi	I fascia	Innovazione Industriale e Digitale (DIID) – Ingegneria Chimica, Gestionale, Informatica, Meccanica	Università degli studi di Palermo

La composizione della Commissione, come sopra formulata, viene sottoposta alla votazione da parte del Consiglio che approva all’unanimità.

La presente deliberazione è approvata seduta stante ed è, pertanto, immediatamente esecutiva.

6) NULLA OSTA PROF.SSA DEL BUONO PER PARTECIPAZIONE AL PROGETTO DI RICERCA COMESTO PRESSO DIPARTIMENTO DI INFORMATICA.

Il prof. Michelangelo CECI del Dipartimento di Informatica di questa Università con nota del 18.9.2018 ha chiesto il nulla osta per la prof.ssa Nicoletta DEL BUONO alla

F.TO IL DIRETTORE: prof.ssa Addolorata Salvatore	F.TO IL SEGRETARIO: dott.ssa Roberta Peschiulli

partecipazione attiva al progetto di ricerca “ComESto – Community Energy Storage: Gestione Aggregata di Sistemi d’Accumulo dell’Energia in Power Cloud”, dove il Dipartimento di Informatica partecipa come soggetto attuatore del consorzio DHITEC S.c.a.r.l.

Tra l’altro, il prof. Ceci, referente del suddetto progetto per questa Università, evidenzia anche che con la prof.ssa Del Buono esiste già una positiva collaborazione nell’ambito della proposta progettuale che è risultata approvata (Decreto Direttoriale MIUR del 01.06.2018, prot. n. 1383, codice identificativo ARS01_01259) e formalmente avviata con Decreto di Concessione MIUR del 30.08.2018, prot. n. 2216.

Dopo breve discussione, il Consiglio all’unanimità approva.

La presente deliberazione è approvata seduta stante ed è, pertanto, immediatamente esecutiva.

- **VARIE ED EVENTUALI.**
- ARIA CONDIZIONATA NELLE AULE.

Il Direttore riferisce che il sig. Porfido, responsabile U.O. Servizi generali, logistica e supporto informatico, ha comunicato che molti docenti durante lo svolgimento di lezioni e/o esami si sono lamentati per il caldo o per il freddo in aula, chiedendo di far accendere o spegnere gli impianti di condizionamento. Poiché non è possibile richiedere continuamente l’intervento tecnico alla ditta autorizzata dall’Università a tale compito, il Direttore chiede al Consiglio di esprimersi in merito.

Dopo discussione, il Consiglio, all’unanimità, approva lo spegnimento dell’impianto di condizionamento nelle aule.

Il Direttore, completata la trattazione degli argomenti all’ordine del giorno, dichiara sciolta la seduta alle ore 16:45.

F.TO IL DIRETTORE: prof.ssa Addolorata Salvatore	F.TO IL SEGRETARIO: dott.ssa Roberta Peschiulli