

 DIPARTIMENTO DI FISICA E GEOLOGIA

Il giorno 9 giugno 2022 alle ore 17,30, si riunisce in presso l’Aula A dell’edificio di Fisica e in

modalità telematica (a distanza), tramite piattaforma Teams, il Consiglio del Dipartimento di Fisica

e Geologia convocato dal Presidente con il seguente ordine del giorno:

1. Comunicazioni;

2. Approvazione verbale seduta precedente;

3. Richiesta attivazione nuovo Assegno di Ricerca – Responsabile Prof. Helios Vocca;

4. Richiesta attivazione Contratto lavoro autonomo – Prog. CARG – Resp. Prof. Mirabella

5. Richiesta modifica Programmazione biennale acquisto beni e servizi di ateneo per Shaker

su fondi ExTP – Resp. Proff. Fiandrini/Bertucci;

6. Collaboration convention for advanced VIRGO Plus “AdV+ squeezing” – Resp. Prof.

H.Vocca;

7. Dipartimenti di Eccellenza – Aggiornamenti;

8. Richiesta incarico esterno Prof. Maurizio Petrelli – Parere;

9. Corso di laurea magistrale in Fisica A.A.2021/2022 - autorizzazione sessione

straordinaria della prova finale per il conseguimento del titolo accademico;

10. Tirocini studenti;

11. Mozione studenti per rivalutazione spazi esterni al Dipartimento;

12. Ratifica Decreti;

13. Varie ed eventuali.

Seduta riservata P.O., P.A. e R.U.

14. Approvazione relazione annuale Dott. Maurizio Mattarelli;

Seduta riservata P.O. e P.A.

15. Copertura di un posto di Professore II fascia mediante chiamata ex art. 24, comma 5,

legge 240/2010: Dott. Alessandro ROSSI - Designazione Commissione;

Seduta riservata P.O.

16. Valutazione e certificazione delle attività dei professori universitari I fascia ai sensi

dell’art. 6, commi 7 e 8 della Legge n. 240/2010;

Il Presidente ed il Segretario verbalizzante eseguono le operazioni necessarie per la seduta.

Risultano inoltre presenti tramite piattaforma Teams collegati dai dispositivi personali:

PROFESSORI ORDINARI P AG AI

Barchi R. Massimiliano X

Busso Maurizio Maria X

Cencetti Corrado X

Cirilli Simonetta X

Fioretto Daniele (Presidente) X

Gammaitoni Luca X

Grignani Gianluca X

Perugini Diego X

Petrillo Caterina X

PROFESSORI ASSOCIATI P AG AI

Anzivino Giuseppina X

Bertucci Bruna X

Biasini Maurizio X

Campanella Renzo X

Cardellini Carlo X

Carlotti Giovanni X

Cecchi Claudia X

Cherin Marco X

Comodi Paola

Corezzi Silvia X

Cottone Francesco X

Di Matteo Lucio X

Fanò Livio X

Fiandrini Emanuele X

Frondini Francesco X

Madami Marco X

Minelli Giorgio X

Mirabella Francesco X

Orecchini Andrea X

Orselli Marta X

Pacetti Simone X

Paciaroni Alessandro X

Palmerini Sara X

Pauluzzi Michele X

Petrelli Maurizio X

Rettori Roberto X

Santocchia Attilio X

Scopetta Sergio X

Tosti Gino X

Valigi Daniela X

Vocca Helios X

RICERCATORI P AG AI

Baldanza Angela X

Bawaj Mateusz (TD) X

Bertinelli Angela X

Bianchi Francesco (TD) X

Cambi Costanza X

Catalini Sara (TD) X

Clementi Giacomo (TD) X

Diamantini Maria Cristina X

Di Michele Alessandro (TD) X

Germani Stefano (TD) X

Graziani Maura (TD) X

Kanxheri Keida (TD) X

Mariani Valentina (TD) X

Mattarelli Maurizio (TD) X

Melelli Laura X

Nazzareni Sabrina X

Neri Igor (TD) X

Pauselli Cristina X

Porreca Massimiliano (TD) X

Rinaldi Matteo (TD) X

Ripanti Francesca (TD) X

Rossi Alessandro (TD)

Spina Amalia (TD)

Tomassetti Nicola (TD) X

Volpe Roberta (TD) X

Zucchini Azzurra (TD) X

PERSONALE T.A. P AG AI

Bartolucci Luca X

Lazzari Fabio X

Nucciarelli Giuliano X

Penchini Marco X

Siena Francesca X

Speziali Andrea X

STUDENTI P AG AI

Azzarà Beatrice X

Brugnoni Claudio X

Ciprini Martina X

Fortunati Lorenzo X

Marini Alessandro X

Martinelli Sofia X

Migno Sonia X

Savinelli Martina X

Serpolla Andrea X

SEGRETARIO AMM.VO P AG AI

Andrea Santoni X

Pertanto, verificata la presenza della maggioranza degli aventi diritto, prende atto che la seduta è
valida.

Il Presidente, dichiara aperta la seduta e passa alla lettura della bozza delle delibere da adottare,
visualizzate in tempo reale mediante la piattaforma Teams.

PUNTO N. 1 DELL’O.D.G. “Comunicazioni”.

Il Presidente espone al Consiglio le seguenti comunicazioni:

- Ecosistema della Innovazione: dopo aver superato la prima fase di valutazione, la

proposta progettuale è stata ammessa alla seconda fase di valutazione dal MUR con

Decreto Direttoriale n° 703 del 24 aprile 2022; per provvedere alla costituzione dell’Hub

per la realizzazione dell’Ecosistema dell’innovazione che assumerà la veste giuridica di

una Fondazione, alcuni atti preliminari sono stati sanciti mediante D.D.n.78, in ratifica al

punto 12 dell’odierno o.d.g.; nella seduta odierna del Senato Accademico è stata

approvata la costituzione della Fondazione “Ecosistema di Innovazione, Digitalizzazione

e Sostenibilità per l’Economia Diffusa nell’Italia Centrale – VITALITY”.

- Dipartimenti di Eccellenza: Nella riunione della Consulta della Ricerca di martedì 31

maggio u.s. si è convenuto di focalizzare il tema del nostro progetto di Dipartimento di

Eccellenza sulle tematiche individuate nel Piano Triennale della Ricerca e Terza Missione

come ambiti di ricerca nuovi 4 e 6, ovvero “Scienze e tecnologie per lo spazio” e “Onde

Gravitazionali e Astrofisica Multimessenger, Scienza e Tecnologia”. Si è inoltre stabilito di

istituire una commissione formata dal Direttore, dal Vice-Direttore, e da Bruna Bertucci,

Stefano Germani, Sara Palmerini, Maurizio Petrelli, Massimiliano Porreca, Michele

Punturo, Gino Tosti con lo scopo di effettuare un’analisi dello stato dell’arte di queste

ricerche per poi esplorare pro e contro di tre tipi di progetto: 1) inclusivo di entrambi gli

ambiti; 2) focalizzato sull’ambito 4; 3) focalizzato sull’ambito 6. I risultati di questo lavoro

verranno illustrati al punto 7 dell’o.d.g. odierno, insieme alle determinazioni dell’Ateno in

merito al tema dei Dipartimenti di Eccellenza.

PUNTO N. 2 DELL’O.D.G. “Approvazione verbale seduta precedente”

Il Presidente sottopone alla approvazione del Consiglio il verbale della seduta del 5 maggio 2022.

Il Presidente invita il Consiglio a deliberare.

Il Consiglio approva all’unanimità.

PUNTO N. 3 DELL’O.D.G: ”Richiesta attivazione nuovo Assegno di Ricerca –

Responsabile Prof. Helios Vocca”

Il Presidente sottopone all’approvazione del Consiglio la richiesta di attivazione di

un nuovo assegno di ricerca annuale, di tipo Senior, dal titolo “Caratterizzazione di materiali

inorganici mediante tecniche di Spettroscopia Vibrazionale e Scattering Brillouin”, nell’ambito

del progetto - PRIN 2020 – Vocca - LoVeC-ET (Low-frequency Versus Cryogenics for ET).

Proponente Prof. Helios Vocca.

Il budget per il suddetto assegno, pari ad € 23.890,08 graverà sui fondi del PJ

PRIN2020VOCCA.

 Il Presidente invita il Consiglio ad esprimersi.

Il Consiglio, nella composizione di competenza, approva all’unanimità.

 PUNTO N 4 DELL’O.D.G. “Richiesta attivazione Contratto lavoro autonomo – Prog.

CARG – Resp. Prof. Mirabella”

Il Presidente fa presente che è pervenuta una richiesta, dal Prof. Francesco Mirabella, di

attivazione di un contratto di lavoro autonomo avente ad oggetto “Revisione dei dati esistenti,

predisposizione dati con software specialistici e informatizzazione del quadrante III (massicci

perugini) nel Foglio 300 – Gubbio”, da attivare nell’ambito del Progetto di Ricerca “Progetto CARG

– Foglio 300- Gubbio” di cui è responsabile il docente richiedente.

L'ammontare complessivo del corrispettivo per le attività oggetto della prestazione sarà di

3.500,00 € (tremilacinquecento/00 euro), al netto degli oneri previsti.

Le attività previste dal contratto dovranno essere svolte entro il 31/12/2022. Eventuali proroghe

alle scadenze saranno concesse dal responsabile su motivata richiesta e/o per gli interessi dei

progetti stessi.

Il Presidente invita il Consiglio a deliberare.

Il Consiglio, all’unanimità, delibera di approvare l’attivazione di un contratto di lavoro autonomo

avente ad oggetto ““Revisione dei dati esistenti, predisposizione dati con software specialistici e

informatizzazione del quadrante III (massicci perugini) nel Foglio 300 – Gubbio”, da attivare

nell’ambito del Progetto di Ricerca “Progetto CARG – Foglio 300- Gubbio” di cui è responsabile il

il Prof. Francesco Mirabella.

PUNTO N. 5 DELL’O.D.G “Richiesta modifica Programmazione biennale acquisto beni e

servizi di ateneo per Shaker su fondi ExTP – Resp. Proff.

Fiandrini/Bertucci”

Il Consiglio

Visti gli accordi ASI-INAF 2020-3-HH.0 e ASI-INAF 2020-3-HH.1 aventi ad oggetto:

"Partecipazione italiana alla attività di fase B1 per la missione cinese eXTP";

Preso atto della versione finale firmata dell’Accordo Operativo per la realizzazione del Progetto

dal titolo "Partecipazione italiana alla attività di fase B1 per la missione cinese eXTP " numero

2020-3-HH.0, e successivo Addendum" numero 2020-3-HH.1-2021 pervenuti a questo

Dipartimento con Prot. n. 105961 del 04/05/2022;

Preso atto che nell’Addendum è prevista un’assegnazione al Dipartimento di Fisica e Geologia

di € 178.585,35;

Vista la richiesta inoltrata dal Responsabile Scientifico Prof. Emanuele Fiandrini per l’acquisto di

uno shaker elettrodinamico per l’esecuzione di test di vibrazione con profili sine, random e shock

con le seguenti caratteristiche minime:

Forza sine ≥ 70 kN

Forza random ≥ 70 kNrms

Forza shock ≥ 140 kN

Range di frequenze minimo (escluso derating amplificatore) 5-2000 Hz

Spostamento (sine) ≥ 50 mm p-p

Velocità (sine) ≥ 2 m/s

Ritenuto necessario, provvedere quanto prima all’acquisto della suddetta attrezzatura

scientifica;

Vista la Programmazione biennale 2022-2023 degli acquisti di beni e servizi ex art. 21 D.Lgs.

n. 50/2016 approvata con delibera del Consiglio di Amministrazione dell’Ateneo in data

31/03/2022;

Tenuto conto che ai sensi di quanto disposto dall’art. 21, comma 1 del D.Lgs.50/2016, i

programmi biennali per l’acquisto di beni e servizi sono approvati nel rispetto dei documenti

programmatori e in coerenza con il bilancio;

Ricordato che il bilancio unico d’Ateneo di previsione annuale autorizzatorio per l’esercizio 2022

e per il triennio 2022-2024 è stato approvato dal Consiglio di Amministrazione in data

22.12.2021;

Fatto presente che ai sensi dell’art. 8, comma 7, lett. c) del DM 16 gennaio 2018 n. 14, i

programmi biennali degli acquisti di forniture e servizi sono modificabili nel corso dell’anno,

previa apposita approvazione dell’organo competente, con l’aggiunta di uno o più acquisti per la

sopravvenuta disponibilità di finanziamenti all’interno del bilancio non prevedibili al momento

della prima approvazione del programma, ivi comprese le ulteriori risorse disponibili anche a

seguito di ribassi d’asta o di economie;

Ritenuto, pertanto, di poter procedere alla modifica del programma biennale degli acquisti di

beni e servizi per il biennio 2022-2023 con l’aggiunta dell’acquisto di uno shaker elettrodinamico

per l’esecuzione di test di vibrazione con profili sine, random e shock;

all’unanimità,

DELIBERA

Di proporre la modifica della Programmazione biennale 2022-2023 degli acquisti di beni e servizi

ex art. 21 D.Lgs. n. 50/2016 approvata con delibera del Consiglio di Amministrazione dell’Ateneo

in data 31/03/2022 inserendo la spesa per l’acquisto di uno shaker elettrodinamico per

l’esecuzione di test di vibrazione con profili sine, random e shock ai fini del Progetto dal titolo

“Partecipazione italiana alla attività di fase B1 per la missione cinese eXTP”

La presente delibera è immediatamente esecutiva e la relativa verbalizzazione è approvata

seduta stante

PUNTO N. 6 DELL’O.D.G “Collaboration convention for advanced VIRGO Plus “AdV+

squeezing” – Resp. Prof. H.Vocca”

Il Presidente sottopone all’approvazione del Consiglio l’Accordo di collaborazione tra il

Dipartimento di Fisica e Geologia e EGO (European Gravitational Observatory) il cui scopo è

quello di definire la cornice del finanziamento sostenuto da EGO per cofinanziare il costo dello

stipendio del ricercatore destinato ad un contratto di ricerca.

L'UNIPG assegnerà ad un ricercatore un contratto di 36 mesi al costo annuo di 50.000,00

(cinquantamila) Euro, secondo le proprie regole di selezione e assunzione. L'UNIPG pubblicizzerà

anche l'offerta della borsa di studio al di fuori e all'interno della collaborazione Virgo e

comunicherà i risultati dell'aggiudicazione della borsa a EGO.

Proponente dell’Accordo è il prof. Helios Vocca.

Il Presidente invita il Consiglio ad esprimersi.

Il Consiglio, all’unanimità, approva l’Accordo di collaborazione tra il Dipartimento di Fisica e

Geologia e EGO (European Gravitational Observatory) volto a cofinanziare il costo dello stipendio

del ricercatore destinato ad un contratto di ricerca, dando mandato al Direttore di apportare

eventuali modifiche/integrazioni di carattere formale che dovessero rendersi necessarie.

PUNTO N. 7 DELL’O.D.G: “Dipartimenti di Eccellenza – Aggiornamenti”

Il Presidente informa che la Governance dell’Ateneo ha definito le linee guida e il

cronoprogramma per la presentazione dei progetti dei Dipartimenti di Eccellenza.

Il Presidente inoltre informa che, poiché ANVUR non ha ancora pubblicato il secondo Report

VQR 2015-2019 (orientativamente fine giugno-primi di luglio), che in particolare conterrà i

risultati analitici per Aree/SSD/Dipartimenti, la Governance ha inteso differire la decisione di

quale dei due Dipartimenti (Fisica e Geologia o Ingegneria) concorrerà in prima fase all’esito di

una più informata disamina sulle rispettive potenzialità di successo.

Il Presidente informa che nella seduta odierna del Senato Accademico la Direttice Generale ha

suggerito di inserire in ogni gruppo di lavoro dipartimentale, sin dalla fase di ingegnerizzazione

delle proposte, unità di personale tecnico-amministrativo, afferenti al relativo Dipartimento,

che siano competenti nelle materie di interesse. La Commissione, ritenendo essenziale il

confronto diretto con i Dipartimenti interessati, ha concordato sull’opportunità che, in ogni

futura seduta della Commissione, sia istituito come primo ordine del giorno, uno spazio di

confronto al quale partecipi un “referente dipartimentale” di ogni gruppo di lavoro “Dipartimenti

di Eccellenza 2023-2027”.

Il presidente illustra i risultati della commissione formata dal Direttore, dal Vice-Direttore, e da

Bruna Bertucci, Stefano Germani, Sara Palmerini, Maurizio Petrelli, Massimiliano Porreca,

Michele Punturo, Gino Tosti. La commissione è stata costituita durante la riunione della Consulta

della Ricerca di martedì 31 maggio u.s., dove si è convenuto di focalizzare il tema del nostro

progetto di Dipartimento di Eccellenza sulle tematiche individuate nel Piano Triennale della

Ricerca e Terza Missione come ambiti di ricerca nuovi 4 e 6, ovvero “Scienze e tecnologie per

lo spazio” e “Onde Gravitazionali e Astrofisica Multimessenger, Scienza e Tecnologia”. Scopo

della commissione è quello di effettuare un’analisi dello stato dell’arte di queste ricerche per

poi esplorare pro e contro di tre tipi di progetto: 1) inclusivo di entrambi gli ambiti; 2)

focalizzato sull’ambito 4; 3) focalizzato sull’ambito 6.

Al termine della presentazione, vengono discussi tre titoli provvisori relativi a potenziali temi

progettuali:

- Osservazione dell’universo luminoso e dell’universo oscuro

- Next Generation Dark Universe Detectors: Science and Technology (Applications)

- Spazio: Scienza e Tecnologie

Si raccolgono i seguenti suggerimenti:

Il Prof. Grignani rappresenta che, a suo avviso, è opportuno dare più spazio alla modellizzazione

delle forme d’onda e, in generale, alla Fisica delle onde gravitazionali. Nel primo titolo manca

il termine “multimessenger”, mentre il termine “dark” può creare fraintendimenti.

Il Prof. Busso rileva che anche nello Stato dell’Arte, si può dare più spazio alla Fisica sviluppata

nel nostro Dipartimento piuttosto che alla tecnologia. Nel primo titolo sarebbe più opportuno il

termine “Studio” invece che “Osservazione”.

Il Prof. Tosti rileva come nel secondo titolo si può togliere “Science and Technology” perché si

fa già riferimento ai detectors.

Dopo ampia discussione, il Presidente ringrazia per il clima di collaborazione nella realizzazione

del Progetto, invita chi fosse disponibile ad entrare a far parte della commissione per la sua

scrittura e comunica che contatterà la Governance per uno scambio di idee sulla tematica che

può risultare più profiqua per l’intero Ateneo, anche in vista di una sinergia tra i vari

Dipartimenti chiamati a presentare il progetto di Dipartimento di Eccellenza.

PUNTO N. 8 DELL’O.D.G: “Richiesta incarico esterno Prof. Maurizio Petrelli – Parere“

Il Presidente fa presente che, ai sensi del Regolamento dell'Universita' degli Studi di Perugia

per la concessione di nulla osta allo svolgimento di attivita' di docenza esterna all'Ateneo di

appartenenza, il Consiglio è chiamato ad approvare la richiesta di nulla osta, presentata dal

Prof. Maurizio Petrelli, per svolgere un ciclo seminariale di 12 ore in didattica a distanza ,

presso l’Università di Zhejiang (Cina), per di 6 incontri da 2 ore ciascuno sul tema:

“Introduction to Machine Learning in Python for the Earth Sciences”, nel periodo dal 16

Agosto al 1 Settembre 2022. Precisa inoltre che , come dichiarato dal prof. Maurizio Petrelli,

tale incarico non interferira' con il regolare esercizio dei compiti istituzionali e non

comportera' alcun conflitto di interessi, di diritto o di fatto, con l'Universita' o con le strutture

amministrative, didattiche e di ricerca e che lo stesso non è tra le attività incompatibili di cui

all'art.5 del Regolamento sugli incarichi esterni.

L’incarico è retribuito con un gettone da definire nel dettaglio e che ragionevolmente sarà

compreso tra 1000 e 2000 euro totali.

Il Presidente invita il Consiglio a deliberare.

Il Consiglio nella composizione di competenza, all’unanimità, approva la concessione del

nulla osta al Prof. Maurizio Petrelli per svolgere un ciclo seminariale di 12 ore in didattica a

distanza, presso l’Università di Zhejiang (Cina), per di 6 incontri da 2 ore ciascuno sul tema:

“Introduction to Machine Learning in Python for the Earth Sciences”, nel periodo dal 16

Agosto al 1 Settembre 2022.

PUNTO N. 9 DELL’O.D.G: ”Corso di laurea magistrale in Fisica A.A.2021/2022 - autorizzazione

sessione straordinaria della prova finale per il conseguimento del

titolo accademico”

Il Presidente informa che è pervenuta al Prof. G. Grignani, Coordinatore dei Corsi di Laurea in

Fisica, una segnalzione da parte degli studenti con la quale riferiscono che il bando per l’accesso

al Dottorato-XXXVIII ciclo, prevede, all’art 3, tra l’altro che “….possono presentare domanda di

partecipazione alla selezione di cui al precedente articolo, cittadini italiani e stranieri

che…..conseguano il titolo richiesto per l’ammissione, pena la decadenza dall’ammissione stessa

in caso di esito positivo della selezione, entro la data di iscrizione al corso di dottorato (art 8 c.

2 D.M. 226/2021), fissata ad oggi al 19 settembre 2022. In tale caso l’ammissione sarà

disposta con riserva.”

Poiché la data della seduta ordinaria di laurea è fissata al 29 settembre 2022 si propone di

individuare una seduta straordinaria, in una data antecedente al 19 settembre onde consentire

a coloro che dovessero superare con esito positivo la prova di ammissione al Dottorato XXXVIII

ciclo di conseguire il titolo valido per l’iscrizione.

La data proposta è quella del 15 settembre 2022.

Il Presidente invita quindi il Consiglio ad esprimersi.

Il Consiglio, all’unanimità, approva la sessione straordinaria della prova finale per il

conseguimento del titolo accademico per il Corso di Laurea Magistrale in Fisica A.A. 2021/2022,

fissandola al giorno 15 settembre 2022.

PUNTO N. 10 DELL’O.D.G: “ Tirocini studenti”

Il Presidente pone in approvazione i seguenti nuovi Accordi di tirocinio:

Geosystem Studio Associato di Geologia e Progettazione

Geo Probing di Francesco Becattini

IRPI-Istituto di Ricerca per la Protezione Idrogeologica del Consiglio Nazionale delle Ricerche.

Il Consiglio approva all’unanimità.

PUNTO N. 11 O.D.G: “Mozione studenti per rivalutazione spazi esterni al Dipartimento”

Il Presidente informa che è pervenuta una mozione da parte degli studenti con la quale

propongono una rivalutazione degli spazi esterni al Dipartimento.

Il Presidente invita quindi gli studenti ad illustrare la loro richiesta.

Il Consigliere Claudio Brugnoni, a nome degli studenti, illustra la seguente mozione:

“I rappresentanti degli studenti in Consiglio di Dipartimento presentano una nuova proposta di

rivalutazione degli spazi esterni all'edificio di Fisica che prevede l'installazione di tavoli, panchine

e coperture ombreggianti ad uso libero della popolazione studentesca.

Il progetto, di interesse anche interdipartimentale, nasce dalla necessità di rivitalizzare

l'ambiente universitario a seguito dell'emergenza sanitaria ed è pensato infatti per favorire la

socialità e l'aggregazione tra studenti, oltre che per fornire dei nuovi spazi studio disponibili

anche fuori dagli orari di apertura dei Dipartimenti e per rivalutare spazi dell'Ateneo ad ora

completamente inutilizzati”.

Il Consiglio di Dipartimento, unanime, esprime parere favorevole alla presentazione di tale

istanza alla Ripartizione Tecnica d'Ateneo per valutare la fattibilità e la realizzazione del progetto

stesso.

PUNTO N. 12 O.D.G “Ratifica Decreti”

Il Presidente sottopone alla ratifica del Consiglio i seguenti decreti del Direttore:

D.D. n. 58 del 10.05.2022 - Domanda di accreditamento Dottorato di Ricerca in Sistema Terra

e Cambiamenti Globali - XXXVIII ciclo;

D.D. n. 59 del 10.05.2022 - Domanda di accreditamento Dottorato di Fisica - XXXVIII ciclo;

D.D. n. 60 del 10.05.2022 - Dottorato di Ricerca in Fisica XXXVIII ciclo - A.A. 20222023 -

borsa aggiuntiva D.M. 351 del 9.04.2022 COTTONE

D.D. n. 61 del 10.05.2022 - Dottorato di Ricerca in Fisica XXXVIII ciclo - A.A. 20222023 -

borsa aggiuntiva D.M. 351 del 9.04.2022 PAULUZZI

D.D. n. 62 del 10.05.2022 - Dottorato di Ricerca in Fisica XXXVIII ciclo - A.A. 20222023 -

borsa aggiuntiva D.M. 351 del 9.04.2022 SCOPETTA

D.D. n. 63 del 10.05.2022 - Dottorato di Ricerca in Fisica XXXVIII ciclo - A.A. 20222023 -

borsa aggiuntiva D.M. 351 del 9.04.2022 VOCCA

D.D. n. 64 del 10.05.2022 - Dottorato di Ricerca in Fisica XXXVIII ciclo - A.A. 20222023 -

borsa aggiuntiva D.M. 351 del 9.04.2022 BERTUCCI

D.D. n. 65 del 10.05.2022 - Dottorato di Ricerca in Fisica XXXVIII ciclo - A.A. 20222023 -

borsa aggiuntiva D.M. 351 del 9.04.2022 MATTARELLI

D.D. n. 66 del 10.05.2022 - Dottorato di Ricerca in Fisica XXXVIII ciclo - A.A. 20222023 -

borsa aggiuntiva D.M. 351 del 9.04.2022 CHERIN

D.D. n. 67 del 10.05.2022 - Dottorato di Ricerca in Fisica XXXVIII ciclo - A.A. 20222023 -

borsa aggiuntiva D.M. 351 del 9.04.2022 SPINA

D.D. n. 68 del 10.05.2022 - Dottorato di Ricerca in Fisica XXXVIII ciclo - A.A. 20222023 -

borsa aggiuntiva D.M. 351 del 9.04.2022 COMODI

D.D. n. 69 del 11.05.2022 - Autorizzazione alla presentazione della proposta progettuale:

MAECI, Cooperazione Scientifica e Tecnologica tra Italia e

Repubblica Popolare Cinese – NSFC per il periodo 2023 – 2025,

DeSTRUCTRED, Alessandro Paciaroni

D.D. n. 70 del 17.05.2022 - Proposta di copertura, ex art. 23, comma 2 L. 240/2010 degli

insegnamenti rimasti vacanti A.A. 2022/2023 – Determinazione

requisiti di partecipazione e criteri di valutazione della procedura

comparativa

D.D. n. 71 del 17.05.2022 - Autorizzazione Borsa di studio post laurea – Resp. Prof.ssa S. Cirilli

D.D. n. 72 del 20.05.2022 - Bando Borsa di studio post laurea – Resp. Prof.ssa S. Cirilli

D.D. n. 73 del 26.05.2022- Proposta nomina Commissione Assegno di Ricerca – Prof. A.

Paciaroni

D.D. n. 74 del 30.05.2022 - Bando selezione per n. 1 contratto lavoro autonomo – Richiedenti

Prof. M.R. Barchi – Prof. F. Mirabella

D.D. n.75 del 31.05.2022 – Conferimento incarico Dott.ssa R. Formiconi

D.D. n. 76 del 31.05.2022- Proposta nomina Commissione Assegno di Ricerca – Prof. D.

Perugini

D.D. n. 77 del 31.05.2022 -Approvazione richiesta attivazione n. 1 contratto Lavoro Autonomo

– Prof. Francesco Frondini

D.D. n. 78 del 7.06.2022 - Progetto VITALITY - Ecosistema di Innovazione, Digitalizzazione e

Sostenibilità per l’Economia Diffusa nell’Italia Centrale:

Determinazioni.

D.D. n. 79 del 7.06.2022 - Nomina Commissione borsa post laurea – Resp. Prof.ssa S. Cirilli

Il Presidente invita il Consiglio ad esprimersi.

Il Consiglio approva all’unanimità.

PUNTO N. 13 O.D.G “Varie ed Eventuali”

a) Sharper 2022

Il Prof. Simone Pacetti invita a presentare entro mercoledì 22 giugno le proposte per attività

da svolgere in occasione di Sharper 2022, inviandone la descrizione dettagliata secondo

il modello pubblicato all’indirizzo https://forms.office.com/r/qcWmqCL5Lc, ai referenti

del Dipartimento Laura Melelli e Simone Pacetti, rispettivamente per le aree di Geologia

e Fisica.Questa edizione della Notte europea delle Ricercatrici e dei Ricercatori si

svolgerà secondo il programma che segue.

La mattina 9:00 - 13:00 (Zona della Conca)

La giornata si aprirà con i saluti istituzionali nell’Aula Magna del Rettorato, per poi proseguire

con le “tradizionali” attività di laboratorio dedicate alle studentesse e agli studenti

delle scuole che avranno luogo presso i Dipartimenti circostanti.

Il pomeriggio 16:00 - 19:30 (Giardini del Frontone)

Le attività pomeridiane saranno incentrate principalmente, anche se non esclusivamente,

sui temi delle 5 missioni del “Green Deal”. Avranno luogo nei Giardini del Frontone, dove

verranno allestiti dei padiglioni con tavoli attrezzati.

La sera 20:30 - 22:30 (Giardini del Frontone)

Le attività pomeridiane si spostano dai padiglioni al palcoscenico principale anch’esso

installato ai Giardini del Frontone.

La notte 22:30 - 24:00 (Giardini del Frontone)

La giornata culminerà e si chiuderà con il conserto sul palcoscenico principale.

b) Celebration Day 2022

Il Prof. Simone Pacetti invita a presentare entro lunedì 13 giugno le candidature a

fare parte della squadra del Dipartimento che parteciperà ai giochi che si svolgeranno

in occasione dell’edizione “zero” del “Celebration Day” dell’Ateneo. L’evento avrà luogo

presso il Centro Sportivo Bambagioni e avrà come evento clou una staffetta non competitiva

in cui si affronteranno le squadre rappresentative dei Dipartimenti. La squadra

vincitrice sarà quella che coniugherà al meglio: velocità, destrezza, equilibrismo,

accortezza, prontezza, simpatia e spensieratezza.

c) Richiesta di installazione condizionatori

La prof.ssa Silvia Corezzi espone la seguente istanza condivisa da diversi docenti/ricercatori che

hanno lo studio ubicato al quinto e quarto piano dell’edificio di Fisica con esposizione a sud: “A

seguito del cambiamento climatico in atto, realtà incontrovertibile, durante la stagione estiva in

alcuni studi si generano con sistematicità e gravità crescente condizioni ambientali proibitive in

termini di temperatura e umidità, divenute incompatibili con la salvaguardia dello stato di salute

dei lavoratori e con la possibilità di svolgere regolarmente il proprio lavoro. Tra l'altro anche il

Testo Unico sulla salute e sicurezza dei lavoratori (D.Lgs. 81/2008) indica tra gli obblighi del

datore di lavoro quello di valutare “tutti i rischi per la sicurezza e la salute dei lavoratori”,

compreso il rischio di danni da calore. Alla luce di ciò, si chiede di procedere con la massima

urgenza alla messa in atto di misure risolutive del problema. Gli studi interessati sono:

Corezzi/Palmerini – Comez/Paciaroni – Cottone/Rinaldi al quinto piano, e Mattarelli/Neri al quarto

piano dell’edificio. La contiguità, orizzontale o verticale, di alcuni studi permette peraltro di

prendere in considerazione soluzioni di maggiore risparmio”.

Il Presidente assicura che la presente istanza verrà inoltrata alla Ripartizione Tecnica dell’Ateneo.

Seduta riservata P.O. P.A. e R.U.

PUNTO N. 14 O.D.G. “Approvazione relazione annuale Dott. Maurizio Mattarelli.”

Il Presidente sottopone all’approvazione del Consiglio la relazione annuale sull’attività didattica

e di ricerca svolta dal Dott. Maurizio Mattarelli, Ricercatore a tempo determinato ex art. 24, lett.

b) L.240/2010, presso il Dipartimento di Fisica e Geologia nel periodo dal 7 febbraio 2021 al 6

febbraio 2022, che si allega al presente verbale per costituirne parte integrante e sostanziale.

Il Presidente invita il Consiglio a deliberare.

Il Consiglio, nella composizione di spettanza, approva all’unanimità.

Seduta riservata P.O. e P.A.

PUNTO N. 15 O.D.G. “Copertura di un posto di Professore II fascia mediante

chiamata ex art. 24, comma 5, legge 240/2010: Dott.

Alessandro ROSSI - Designazione Commissione;”

Il Presidente

Vista la Legge n. 240 del 30.12.2010, in particolare l’art. 6, commi 7 e 8, e l’art. 24, comma 6;

Visto l’art. 35 bis del D. Lgs. N. 165/2001;

VISTA la Legge 190/2012;

VISTA la delibera ANVUR n. 132 del 13.09.2016;

VISTA la delibera ANAC n. 1208 del 22.11.2017;

VISTO l’atto d’indirizzo del Ministro dell’Istruzione, dell’Università e della Ricerca prot. n. 39 del

14.05.2018;

VISTO il Regolamento di Ateneo per la disciplina della chiamata dei professori ai sensi degli artt.

18 e 24 della legge 240/2010, approvato ed emanato con D.R. n. 2334 del 23.12.2011, ratificato

dal Senato Accademico nella seduta del 24.01.2012 e successive modificazioni ed integrazioni;

VISTO il D.R. n. 1063/2022 del 29.04.2022 con cui è stata indetta la procedura di valutazione

per la copertura, di n. 1 posto di Professore Universitario – II fascia – SC 02/A1 SSD FIS/01, per

le esigenze del Dipartimento di Fisica e Geologia mediante chiamata ai sensi dell’art. 24, comma

5 della Legge 30.12.2010, n. 240, del Dott. Alessandro Rossi;

CONSIDERATO che sono scaduti i termini per la presentazione della domanda di partecipazione

alla procedura di valutazione sopracitata e ritenuto necessario designare i componenti della

Commissione giudicatrice della procedura di valutazione di cui sopra, nel rispetto di quanto

disposto dall’art. 35 bis del D. Lgs. N. 165/2001, dall’art. 6, commi 7 e 8, della L. 240/2010 e

dalla delibera ANVUR 132/2016;

CONSIDERATO che il contratto di Ricercatore a tempo determinato ex art 24, comma 3, lett.

b), L. 240/2010 del Dott. Alessandro Rossi, attualmente in essere, scadrà il 30 novembre 2022;

CONSIDERATA la necessità di provvedere alla designazione dei componenti della Commissione

stante i tempi tecnici necessari per il perfezionamento dell’iter procedurale di chiamata;

DATO ATTO che viene, in merito, rispettato quanto disposto dall’art. 57, comma 1, lettera a.,

D.Lgs. 165/2001 in materia di pari opportunità;

Invita il Consiglio a deliberare

Il Consiglio, all’unanimità,

DELIBERA

- di designare quali membri della Commissione selezionatrice per la copertura di n. 1 posto di

Professore universitario – seconda fascia – S.C. 02/A1 – S.S.D. FIS/01 – mediante chiamata

ai sensi dell’art. 24, comma 5, della L. 240/2010, i docenti di seguito elencati:

Prof.ssa Anna Colaleo P.O. (S.C. 02/A1 -S.S.D. FIS/04) Università degli Studi “Aldo Moro” – Bari

Anna.Colaleo@uniba.it;

Prof.ssa Anna Di Ciaccio P.O. (S.C. 02/A1 -S.S.D. FIS/01) Università di Roma “Tor Vergata” –

anna.diciaccio@roma2.infn.it;

Prof. Raffaello D’Alessandro P.O. (S.C. 02/A1 -S.S.D. FIS/01) Università degli Studi di Firenze –

raffaello.dalessandro@unifi.it;

Sono parte integrante e sostanziale della presente delibera le dichiarazioni sostitutive di

certificazione e di atto di notorietà ai sensi degli articoli 46 e 47 del D.P.R. 445/2000.

La presente delibera è immediatamente esecutiva e la relativa verbalizzazione è approvata

seduta stante.

mailto:Anna.Colaleo@uniba.it
mailto:anna.diciaccio@roma2.infn.it
mailto:raffaello.dalessandro@unifi.it

Seduta riservata P.O.

PUNTO N. 16 O.D.G.” Valutazione e certificazione delle attività dei professori

universitari I fascia ai sensi dell’art. 6, commi 7 e 8 della Legge n. 240/2010”

Il Presidente

Vista la Legge n. 240 del 30 dicembre 2010, in particolare l’articolo 6, commi 7 e 8;

Visto lo Statuto di Ateneo;

Visto il Regolamento del Dipartimento di Fisica e Geologia;

Viste e integralmente richiamate le determinazioni del Senato Accademico assunte nella seduta

del 18 luglio 2018 e le disposizioni attuative di cui alla nota rettorale Prot. n. 62817 del 22 agosto

2018, in ordine alla verifica e valutazione delle attività didattiche e di servizio agli studenti,

nonché delle attività di ricerca svolte dai professori e ricercatori ai sensi dell’art. 6, commi 7 e 8

della Legge 240/2010.

Tenuto conto, in particolare, che gli ambiti di applicazione ed i criteri di verifica delle attività,

individuati nella richiamata delibera, sono:

le attività didattiche e di servizio agli studenti, per la cui verifica dell’effettivo svolgimento il

Senato Accademico ha richiamato integralmente le disposizioni del vigente “Regolamento

sull’impegno didattico dei professori e ricercatori universitari (Legge 240/2010) art. 6, c. 2 e 3),

sulla verifica dell’effettivo svolgimento dell’attività didattica (Legge 240/2010, art. 6, c. 7) e sulla

programmazione didattica”;

le attività di ricerca, per la cui verifica dei risultati il Senato Accademico ha disposto di recepire

integralmente i criteri stabiliti da ANVUR con la delibera del Consiglio Direttivo n. 132 del 13

settembre 2016, ed eventuali successive modifiche e integrazioni;

Viste le istanze per il rilascio della certificazione della valutazione delle attività svolte, presentate,

ai fini della partecipazione alle Commissioni di selezione e progressione di carriera del personale

accademico, nonché degli organi di valutazione di progetti di ricerca, dai Professori di I fascia:

Prof.ssa Caterina PETRILLO , S.S.D. FIS/01, S.C. 02/B1;

Visto l’art. 80, comma 3, del Regolamento Generale di Ateneo, ai sensi del quale i richiedenti,

oltre a coloro che si trovassero in condizioni di incompatibilità assoluta (coniuge, convivente,

parente fino al quarto grado, affine fino al secondo grado del richiedente medesimo), sono tenuti

a lasciare l’adunanza durante la trattazione della relativa istanza;

Invita il Consiglio a deliberare

Verificato che la Prof.ssa Caterina Petrillo non è presente alla discussione;

Viste le verifiche istruttorie compiute dal Direttore del Dipartimento e documentate agli atti della

presente seduta, volte all’accertamento della sussistenza, per il richiedente, Prof.ssa Caterina

Petrillo, dei requisiti previsti dalla delibera del Senato Accademico del 18 luglio 2018;

Preso atto che il richiedente, Prof.ssa Caterina Petrillo, soddisfa i requisiti di positiva valutazione

per entrambi gli ambiti di applicazione;

Il Consiglio

DELIBERA

All’unanimità

di esprimere, all’esito della verifica di sussistenza dei requisiti posseduti dal richiedente, Prof.ssa

Caterina Petrillo, valutazione positiva;

di richiedere al Magnifico Rettore, ai fini della partecipazione alle Commissioni di selezione e

progressione di carriera del personale accademico, nonché degli organi di valutazione di progetti

di ricerca, il rilascio della certificazione della valutazione positiva delle attività svolte dalla

richiedente medesima.

Alle ore 19:30 termina la seduta del Consiglio.

Il Segretario Verbalizzante Il Presidente

 (Rag. Andrea Santoni) (Prof. Daniele Fioretto)

