
VERBALE N. 14 DEL CONSIGLIO DEL DIPARTIMENTO DI BIOSCIENZE,

BIOTECNOLOGIE E BIOFARMACEUTICA DEL GIORNO 07.11.2018

Il giorno 07 Novembre 2018 il Consiglio del Dipartimento di Bioscienze, Biotecnologie e

Biofarmaceutica, convocato con nota prot. n. 1016-II/9 del 05.11.2018, si è riunito alle ore 15,00 nell'aula

Magna, sita al piano terra del Nuovo Palazzo dei Dipartimenti Biologici presso il Campus di via E.

Orabona n. 4 in Bari, per discutere e deliberare il seguente Ordine del Giorno:

Approvazione Verbale del CdD del 12.03.2018;

Comunicazioni del Direttore;

1. Reclutamento personale docente - prima assegnazione punti organico 2018: adempimenti

in merito;

2. Procedura di valutazione per Professori e Ricercatori di ruolo per l’attribuzione

dell’incentivo una tantum previsto dall’Art.1 c.629 L.205/2017: nomina Commissione di

Dipartimento;

3. Proroga di contratti di ricercatori a tempo determinato di cui all'art. 24, comma 3, lett.

a), Legge 240/2010: adempimenti in merito;

4. SISTRI: nomina del responsabile delle procedure relative al plesso Laboratorio di

Veterinaria (Farmacia);

5. Varie ed eventuali.

Il Consiglio risulta così composto:

Presente (P), Giustificato (G), Assente (A)

 Docenti I Fascia (P) (G) (A)

1 CALAMITA Giuseppe X

2 CASAVOLA Valeria X

3 COTECCHIA Susanna X

4 DELL’AQUILA Maria Elena X

5 FAVIA Pietro X

6 FIERMONTE Giuseppe X

7 NICCHIA Grazia Paola X

8 PALMIERI Luigi X

9 PESOLE (*) Graziano X

10 VALENTI Giovanna X

 Docenti II Fascia (P) (G) (A)

11 AGRIMI Gennaro X

12 ATTIMONELLI Marcella X

13 BARILE Maria X

14 CASSANO Giuseppe X

15 CASTEGNA Alessandra X

16 COLELLA Matilde X

17 DEBELLIS Lucantonio

 X

18 GISSI Carmela X

19 IACOBAZZI Vito X

20 LIUZZI Grazia Maria X

21 PANARO Maria Antonietta X

22 PROCINO Giuseppe X

 2

23 RESHKIN Joel Stephan X

24 ROBERTI Marina X

25 SCALERA Vito X

26 STORELLI Maria Maddalena X

27 TAMMA Grazia X

 Ricercatori (P) (G) (A)

28 BRUNI Francesco X

29 CALVELLO Rosa X

30 CARDONE Rosa Angela X

31 CAROPPO Rosa X

32 CHIMIENTI Guglielmina X

33 CIANI Elena

X

34 CORMIO Antonella X

35 DE GRASSI Anna X

36 D’ERCHIA Anna Maria X

37 DE PALMA Annalisa X

38 DE VIRGILIO Caterina

X

39 DI NOIA Maria Antonietta X

40 GERBINO Andrea X

41 GUERRA Lorenzo X

42 LA PIANA Gianluigi X

43 LATRONICO Tiziana X

44 LEZZA Angela Maria Serena

X

45 LOGUERCIO POLOSA Paola X

46 MALLAMACI Rosanna X

47 MAROBBIO Carlo X

48 MELELEO Daniela Addolorata X

49 PESCE Vito X

50 PICARDI Ernesto X

51 PIERRI Ciro

 X

52 PISANI Francesco X

53 PISANO Isabella X

54 POETA Luana X

55 PORCELLI Vito X

56 RAINALDI Guglielmo X

57 RANIERI Marianna X

58 SCARCIA Pasquale X

59 VOLPICELLA Mariateresa X

60 VOZZA Angelo X

 Rappresentanti degli

Studenti

 (P) (G) (A)

61 ACQUAVIVA Francesca X

62 BALENA Marco X

63 DIGREGORIO Alessandro X

 3

64 FIGUEROA MARCQUEZ Eddye Javier X

65 GALLUZZI Giovanni X

66 LADISA Francesco X

67 MANDORINO Camilla X

68 MELAROSA Stefano X

69 OSELLA Chiara X

70 PICCIRILLO Giulia X

71 SASSANELLI Noemi Flavia X

72 SURIANO Clelia X

 Rappresentanti dei

Dottorandi

 (P) (G) (A)

73 CANNONE Stefania X

74 DE ZIO Roberta X

(*) In aspettativa

TOTALE COMPONENTI: N. 74; PRESENTI N. 60 GIUSTIFICATI N. 8 ASSENTI N. 6.

Segretario verbalizzante: Dott.ssa Margherita Ardito, Coordinatore del Dipartimento.

Alla Seduta partecipa la Dott.ssa Silvana De Leo, Responsabile dell'U.O. Servizi Generali,

Logistica e Supporto informatico, con funzioni di supporto alla verbalizzazione.

Il Direttore, verificata la presenza del numero legale, alle 15,05, dichiara aperta la seduta.

Si dà inizio ai lavori.

Approvazione Verbale del CdD del 12.03.2018;

Il Direttore ricorda che il Verbale della seduta del Consiglio di Dipartimento del 12 marzo 2018

presieduta dal Direttore Svelto, era stato inviato a tutti i componenti del Consiglio con mail del 18/5/2018

e del 29/10/2018 ma non è stato mai sottoposto all’approvazione del Consiglio.

Su di esso, ed in particolare su quanto riportato nella verbalizzazione del punto 1 all’OdG

riguardante Reclutamento personale docente: programmazione annuale su budget 2017, egli, già a

maggio scorso, aveva presentato delle osservazioni.

In data odierna, è stato trasmesso a tutti i membri del Consiglio il testo del Verbale in questione nel

quale sono state evidenziate le parti oggetto delle osservazioni del Prof. Palmieri. Egli propone, allo

scopo di consentire a tutti di prenderne attenta visione, di rinviare ad una prossima seduta l’approvazione

del Verbale in oggetto da parte del Consiglio.

Comunicazioni del Direttore;

Il Direttore rende le seguenti comunicazioni:

A) con nota Prot. n. 79010-I/9 del 06.11.2018 (ns. Prot.A. n. 1025-I/9 del 06.11.2018), della Direzione

Risorse Umane, è stata data informativa che, a seguito del rinnovo dell'incarico di Direttore Generale

dell'Università degli Studi di Bari Aldo Moro all'Avv. Federico Gallo, con contratto stipulato in data

22.10.2018, quest'ultimo continuerà a svolgere, ad interim, l'incarico di Direttore della Direzione

Offerta Formativa e servizi agli Studenti;

 4

B) con nota Prot. n. 78998-II/2 del 05.11.2018 (ns. Prot.A. n. 1024-II/2 del 06.11.2018), della Direzione

Risorse Umane, è stata data informativa che, con DDG n. 544 del 31.10.2018, la Dott.ssa Pasqua

Rutigliani è stata nominata Direttore Generale vicario dell'Università degli Studi di Bari Aldo Moro;

C) con nota PEC del 31.10.2018 (ns. Prot.A. n. 1021-I/8 del 06.11.2018), da parte del Responsabile

Anticorruzione e Trasparenza dell'Università degli Studi di Bari Aldo Moro, è stata data informativa

che sul sito ANAC (Autorità Nazionale Anticorruzione) è stato pubblicato l'aggiornamento 2018 al

Piano Nazionale Anticorruzione, invitando i Direttori dei Dipartimenti di Didattica e di Ricerca a

voler segnalare eventuali osservazioni, suggerimenti o contributi in vista dell'elaborazione del testo

definitivo da parte di ANAC;

D) con nota Prot. n. 79358-I/8 del 06.11.2018 (ns. Prot.A. n. 1031-I/8 del 06.11.2018), della Direzione

per il Coordinamento delle Strutture Dipartimentali, è stata data informativa della costituzione di un

gruppo di lavoro con il compito di procedere all'adeguamento della tabella dei procedimenti

amministrativi dell'Università degli Studi di Bari Aldo Moro. A tal proposito è stato dato mandato

alla suddetta Direzione di sottoporre il lavoro svolto ai Coordinatori dei Dipartimenti al fine di

acquisirne il parere e/o eventuali osservazioni entro il 12.11.2018. in mancanza di osservazioni si

considereranno condivise le tabelle trasmesse;

E) con nota Prot. n. 78989-IX/2 del 05.11.2018 (ns. Prot.A. n. 1023-IX/2 del 06.11.2018), della

Direzione Appalti, Edilizia e Patrimonio, in merito ai lavori di manutenzione straordinaria finalizzati

all'allestimento di nuovi spazi didattici e sale di studio presso i piani rialzato e primo del vecchio

edificio dei Dipartimenti Biologici, è stato comunicato che in data 05.11.2018 sono stati consegnati i

suddetti lavori all'Impresa STE.PA. s.r.l. di Napoli (durata fissata in giorni 120 naturali e consecutivi,

con scadenza prevista per il 05.03.2019). Come concordato, le lezioni potranno proseguire presso

l'aula n. 5 del Dipartimento di Matematica e presso le aule nn. 1 e 2 del Dipartimento di Chimica;

F) con nota PEC del 05.11.2018, da parte del Dott. Giulio Pergola, quest'ultimo ha comunicato la

propria rinuncia, con effetto immediato, all'incarico di insegnamento di "Neurobiologia Clinica" per il

Corso di Laurea in Biotecnologie Mediche e Medicina Molecolare, in quanto, a decorrere dal

08.11.2018, prenderà servizio come ricercatore a tempo determinato di cui al DL 240/2010, art. 23,

lett. B, presso il Dipartimento di Scienze mediche di Base, Neuroscienze ed Organi di Senso, incarico

incompatibile con quello di collaboratore esterno finora ricoperto;

G) con lettera d'invito CIG Z742560343 (ns. Prot.A. n. 1014-VIII/1 del 05.11.2018), il CNR IBBE ha

invitato questo Dipartimento a partecipare ad una gara per l'affidamento diretto di una fornitura di

servizi di ricerca come previsti nell'ambito del Progetto COMMISSIONED SERVICES CONTRACT

NR9 FOR THE IMPLEMENTATION STUDY IT-2018-WIDENING (CUP B56C18000550005)

(importo di gara presunto al ribasso di euro 12.355,00). La Prof.ssa Attimonelli sta elaborando una

proposta;

H) con nota Prot. n. 77796-VII/2 del 30.10.2018 (ns. Prot.A. n. 996-VII/2 del 30.10.2018), della

Direzione Risorse Umane, è stata data comunicazione della risoluzione unilaterale del rapporto di

 5

lavoro, ai sensi dell'art. 1, comma 5 della Legge di conversione 11.08.2014 n. 114, nei confronti del

Sig. Agostino Montedoro, cat. D, posizione economica 3, area tecnica, tecnico scientifica ed

elaborazione dati, a decorrere dal 01.09.2019;

Il Consiglio prende nota.

Il Direttore apre, quindi, la discussione sul primo punto all’O.d.G.:

1. Reclutamento personale docente - prima assegnazione punti organico 2018: adempimenti

in merito;

Il Direttore illustra la nota prot. n. 78307-VII/5, del 31.10.2018 (ns. Prot.A. n. 1011, del

05.11.2018), della Direzione Risorse Umane, con la quale, in adempimento a quanto deliberato dal Senato

Accademico e dal Consiglio di Amministrazione nelle sedute del 30.10.2018, è stato comunicato il budget

di punti organico relativi all’anno 2018 assegnato come anticipo a ciascun Dipartimento sulla base del

totale di 11,19 PO rivenienti dal 50% dei professori e ricercatori cessati nel 2018. A questo Dipartimento

risultano assegnati 0,462 P.O. Il Consiglio, in coerenza con la programmazione presentata in riscontro

alla nota rettorale n.16750 del 28/2/2018 (Ns Nota prot. 272 del 12/3/2018), eventualmente aggiornata e

nei limiti delle risorse assegnate, è invitato a trasmettere entro le ore 14.00 del 9 Novembre p.v., le

proposte di istituzione di posti di professore di ruolo e di ricercatori di tipo b) e relative procedure.

Il Direttore introduce l’argomento ricordando che, come evidenziato più volte, nell’algoritmo

adottato, il Dipartimento risulta penalizzato mentre, in generale, risultano avvantaggiati i Dipartimenti più

numerosi. Ricorda inoltre che, rispetto alla precedente assegnazione di risorse, questo Dipartimento, come

solo altri due dell’ateneo, ha bandito un posto di Ricercatore di tipo b) per cui non vi sarà sicuramente

discrasia tra il budget impegnato a preventivo e quello che risulterà assorbito a consuntivo. Con tale

scelta, inoltre, ha contribuito all’assolvimento dei vincoli che la legge impone all’ateneo relativi al

rapporto numerico tra posti di Professore di I Fascia e posti di RTDb).

Coerentemente con la prassi finora adottata dal Dipartimento, per la quale, a fronte del budget

assegnato il Dipartimento ha effettuato proposte più ampie anche in vista di un suo possibile ed

auspicabile incremento, egli propone al Consiglio di richiedere l’arrotondamento del budget assegnato a

0,6 punti organico (con un differenza che verrebbe data in anticipo sulla prossima assegnazione di 0,138

P.O.) per poter bandire n.3 posti di Professore di II Fascia, come da tabella già inviata con nota prot. 272

del 12/3/2018.

In subordine, propone che si arrivi almeno a 0,5 P.O. per poter bandire n.1 posti di Professore di I

Fascia e n.1 posti di Professore di II Fascia; in caso non fosse accolta alcuna richiesta di arrotondamento

per eccesso, non resterebbe che bandire due posti di professore di II Fascia che trovano capienza nel

budget assegnato arrotondato per difetto.

Il Direttore chiede al Consiglio di esprimersi sull’argomento.

Il prof. Pesole manifesta la sua contrarietà a richiedere arrotondamenti se non per disporre di 0,6

P.O. che consentirebbero di bandire n.3 posti di Professore di II Fascia secondo lo stesso ordine di priorità

della programmazione del Dipartimento a valere sui fondi 2017. Anche altri interventi sposano lo stesso

 6

orientamento (Loguercio, Cotecchia, altri). La prof.ssa Dell’Aquila esprime “parere favorevole alla

proposta di presentare all’Ateneo la richiesta del delta necessario per ottenere 0.6 punti organico, che

consentirebbe di bandire 3 posti di professore associato nei SSD BIO/10, BIO/11 e AGR/17, come da

programmazione del Dipartimento relativa al 2017 ed esprime accordo con quanto già espresso dai

colleghi prof.ri Pesole e Cotecchia circa la constatazione che una contestuale richiesta del delta per

ottenere 0.5 punti organico potrebbe indebolire la richiesta precedente, anche considerando che il nostro

Dipartimento ha recentemente bandito un posto da Ricercatore di tipo B e può pertanto avanzare una

proposta per un posto di professore ordinario che, come da programmazione del Dipartimento, andrebbe

al SSD BIO/10. La prof.ssa Dell’Aquila altresì chiede al Direttore e al Consiglio di avviare al più presto

la programmazione del prossimo triennio 2019-21, che in tale programmazione siano previste misure per

il reclutamento di ricercatori di tipo B e presenta richiesta di un posto di ricercatore di tipo B per il SSD

VET/10 considerando che all’interno del Dipartimento, in questo settore, da lei rappresentato come

unico componente, sono maturate competenze che rientrano nei requisiti necessari per il reclutamento

del personale docente, che altrimenti andrebbero perse con gravi conseguenze e ricadute sulle attività di

ricerca, di didattica e gestionali condotte dal settore nel Dipartimento”.

Di segno contrario gli interventi di Favia, Nicchia e La Piana che avallano l’ipotesi di effettuare più

proposte alternative.

Dopo la discussione nella quale, oltre alla proposta avanzata dal Direttore di chiedere

l’ampliamento del budget a 0,6 P.O. o, in subordine, l’arrotondamento per eccesso ad almeno 0,5 P.O, è

emersa la ulteriore proposta di richiedere l’ampliamento del budget a 0,6 P.O. tout court, come auspicato

da tutti i componenti del Consiglio, il Direttore pone ai voti la prima di tali proposte.

Il Consiglio, a maggioranza, con 13 voti contrari, delibera di chiedere l’ampliamento del budget a

0,6 P.O. o, se questo non fosse possibile, l’arrotondamento per eccesso ad almeno 0,5 P.O.

Il Direttore, quindi, invita il Consiglio a deliberare in merito all'istituzione dei posti ai sensi dell'art.

49, comma 9, lett. c, dello Statuto di questa Università ricordando che la votazione circa l’istituzione dei

posti e l’attribuzione al SSD è adottata a maggioranza dei professori di I e II fascia e dei ricercatori.

Il Direttore ricorda che la programmazione, approvata per l’anno 2017 da questo Consiglio e

trasmessa agli organi di governo con nota Prot. 272 del 12/3/2018, nell’auspicio di un arrotondamento per

eccesso del budget assegnato prevedeva la istituzione dei seguenti posti riportati di seguito nell’ordine di

priorità stabilita:

n. 1 Professore Associato per il settore BIO/10;

n. 1 Professore Associato per il settore BIO/11;

n. 1 Professore Associato per il settore AGR/17;

n. 1 Professore Ordinario per il settore BIO/10;

n. 1 Professore Associato per il settore BIO/11

oltre al posto di RDT b) per il SSD BIO/09 che è stato bandito.

 7

Nell’ipotesi, auspicata, che il budget sia arrotondato a 0,6 P.O., il Consiglio, unanime, delibera

l’istituzione di n. 3 posti di Professore di II Fascia per i SSD BIO/10, BIO/11 e AGR/17.

Nell’ipotesi che il budget sia arrotondato per difetto a 0,4 P.O., il Consiglio, unanime, delibera

l’istituzione di n.2 posti di Professore di II Fascia per i settori BIO/10 e BIO/11.

Si apre una discussione rispetto all’assegnazione delle risorse nell’ipotesi che venga concesso un

arrotondamento per eccesso solo fino a 0,5 P.O.

Il Direttore, nell’evidenziare che la programmazione precedentemente approvata prevedeva un solo

posto di Professore Ordinario attribuito al SSD BIO/10, fa presente che la proposta della commissione

risorse da cui la delibera ha avuto origine, conteneva un principio di alternanza tra i settori scientifico

disciplinari. Dichiarando sin da ora che si asterrà dalla presente votazione, rimette alla decisione che il

Consiglio riterrà di assumere l’indicazione circa il settore cui attribuire il posto di Professore di II Fascia.

Si impegna, in ogni caso, a fare tutto quello che sarà in suo potere per portare a compimento tutta quanta

la programmazione già deliberata per l’anno 2017, nell’interesse del Dipartimento nel suo insieme e delle

aspettative legittime dei singoli componenti.

Interviene la prof. Valenti la quale propone di mantenere le priorità precedentemente assunte

indicando il SSD BIO/10 per l’assegnazione del posto di II Fascia. Dichiarano di condividere tale

posizione anche i professori Roberti e Favia.

Il Prof. Scalera, in ottemperanza ad un criterio di alternanza dei settori, propone che insieme

all’istituzione di un posto di P.O. per il SSD BIO/10 si chieda, in questo momento, un P.A. per il SSD

AGR/17. La Prof. Dell’Aquila esprime parere favorevole al fatto che, nell’ipotesi di una attribuzione di

soli 0.5 punti organico da parte dell’Ateneo, il posto di PA possa essere assegnato al SSD AGR/17.

Il Prof. Pesole propone, invece, che insieme all’istituzione di un posto di P.O. per il SSD BIO/10 si

chieda in questo momento un P.A. per il SSD BIO/11.

Al termine della discussione il Direttore mette ai voti la prima proposta presentata: che, in

ottemperanza alla programmazione effettuata, insieme alla richiesta di istituzione del posto di Professore

di I Fascia del SSD BIO/10 si istituisca un posto di Professore di II Fascia del SSD BIO/10.

Tale proposta è approvata a maggioranza con 4 voti contrari e 11 astensioni.

Il Direttore invita, quindi, il Consiglio a precisare la procedura da seguire.

Il Consiglio, su proposta del Direttore, all’unanimità degli aventi diritto al voto e ribadendo il

modus operandi già adottato in precedenza, si dichiara disponibile ad accettare qualsiasi decisione degli

organi di governo in merito alla procedura da adottare per l’emanazione dei bandi (Art. 18 o 24 Legge

240/2010).

Da ultimo, il Direttore invita il Consiglio ad esprimersi in merito all'individuazione di tutti gli

elementi utili al relativo bando, ai sensi dell'art. 2 del "Regolamento per la chiamata dei professori di

ruolo ai sensi dell'art. 18 e 24 della Legge del 30.12.2010 n. 240" - D.R. n. 2534 del 02.08.2018.

 8

Nell’ipotesi, auspicata, che il budget assegnato venga arrotondato a 0,6, il Consiglio, all’unanimità

dei professori di I e II Fascia, delibera nei termini seguenti gli elementi relativi ai posti di PA dei SSD

BIO/10, BIO/11 e AGR/17.

Per n.1 posto di Professore Associato del SSD BIO/10

Numero posti n.1 posto di Professore Associato

Dipartimento Dipartimento di Bioscienze, Biotecnologie e

Biofarmaceutica (DBBB)

Sede di servizio Bari

Settore concorsuale 05/E1 – Biochimica Generale e Biochimica Clinica

Settore scientifico disciplinare BIO/10 – BIOCHIMICA

Specifiche funzioni che il professore sarà chiamato

a svolgere

Impegno Didattico:

L’impegno didattico e di servizio agli studenti,

inclusi l'orientamento e il tutorato, riguarderà gli

insegnamenti afferenti al settore scientifico

disciplinare BIO/10 - Biochimica, erogati

nell’ambito dei corsi di laurea, di dottorato di

ricerca e di specializzazione presso i quali il

Dipartimento svolge attività didattica.

Impegno Scientifico:

Il professore dovrà svolgere la propria attività di

ricerca nell’ambito disciplinare della Biochimica,

con particolare attenzione all’enzimologia, alla

bioenergetica e ai meccanismi molecolari dei

fenomeni cellulari di rilevanza fisiopatologica.

Standard qualitativi Criteri e standard qualitativi dell'attività didattica e

scientifica conformi a quanto stabilito dagli artt. 3

e 4 del DM 344/2011 nonché quelli di cui all'art. 6,

comma 1, lettera b) del D.R. n.2534 del

02/08/2018 relativo al “Regolamento per la

chiamata dei professori di ruolo ai sensi dell'art.18

e 24 della Legge del 30.12.2010, n.240".

Ulteriori elementi di qualificazione scientifica e

didattica:

1) qualificazione scientifica:

ai fini della valutazione dell’attività di ricerca sarà

considerato:

a) la consistenza complessiva della produzione

scientifica del candidato, l'intensità e la continuità

temporale della stessa, fatti salvi i periodi,

adeguatamente documentati, di allontanamento

non volontario dall'attività di ricerca;

b) originalità, innovatività, rigore metodologico e

rilevanza di ciascuna pubblicazione;

c) congruenza di ciascuna pubblicazione con le

tematiche del settore scientifico disciplinare e con

le tematiche interdisciplinari ad esso pertinenti;

d) rilevanza scientifica della collocazione

editoriale di ciascuna pubblicazione e sua

diffusione all'interno della comunità scientifica;

e) determinazione analitica, anche sulla base di

criteri riconosciuti nella comunità scientifica

internazionale di riferimento, dell'apporto

 9

individuale del ricercatore nel caso di

partecipazione del medesimo a lavori in

collaborazione;

f) organizzazione, direzione e coordinamento di

gruppi di ricerca nazionali e internazionali, ovvero

partecipazione agli stessi;

g) partecipazione in qualità di coordinatore a

progetti di ricerca internazionali o nazionali,

ammessi al finanziamento sulla base di bandi

competitivi che prevedono la revisione tra pari;

h) conseguimento di premi e riconoscimenti

nazionali e internazionali per attività di ricerca;

i) partecipazione ad attività organizzative della

ricerca.

2) Qualificazione didattica:

ai fini della valutazione dell’attività didattica sarà

considerato:

a) comprovata esperienza didattica in ambito

universitario nel settore concorsuale 05/E1 con

specifico riferimento al SSD BIO/10 Biochimica;

b) il volume e la continuità delle attività didattiche

con particolare riferimento agli insegnamenti ed ai

moduli di cui si è assunta la responsabilità;

c) partecipazione ad attività organizzative della

didattica.

Attività istituzionali, organizzative e di servizio

all’Ateneo:

Saranno valutate le attività istituzionali,

organizzative e di servizio all'Ateneo.

Diritti e doveri Come previsti dalle vigenti disposizioni di legge in

materia di stato giuridico del personale docente

universitario e dal Codice Etico dell'Università

degli Studi di Bari Aldo Moro

Trattamento economico e copertura finanziaria II trattamento economico è quello previsto dalla

vigente normativa in materia (art. 8 della Legge n.

240/2010 e art. 3 D.P.R. n. 232/2011).

Numero massimo di pubblicazioni da presentare n. 20 (venti). L'inosservanza del predetto limite

comporta la valutazione da parte della

Commissione delle sole prime 20 pubblicazioni

indicate nell’elenco relativo alle pubblicazioni.

Lingua straniera Si richiede la conoscenza della lingua inglese che

sarà accertata esclusivamente dall’esame delle

pubblicazioni scientifiche a diffusione

internazionale presentate in tale lingua, come

prassi del Settore

Attività clinica e assistenziale Non prevista

Struttura sanitaria di riferimento per lo

svolgimento dell'attività assistenziale

Non prevista

Per n.1 posto di Professore Associato del SSD BIO/11

Numero posti 1 posto di Professore Associato

 10

Dipartimento Dipartimento di Bioscienze, Biotecnologie e

Biofarmaceutica (DBBB)

Sede di servizio Bari

Settore concorsuale 05/E2 - BIOLOGIA MOLECOLARE

Settore scientifico disciplinare BIO/11 Biologia Molecolare

Specifiche funzioni che il professore sarà chiamato

a svolgere

Impegno Didattico:

L’impegno didattico richiesto riguarderà gli

insegnamenti afferenti al settore scientifico

disciplinare BIO/11 – Biologia Molecolare, erogati

nell’ambito dei corsi di laurea, di dottorato di

ricerca e di specializzazione presso i quali il

Dipartimento svolge attività didattica.

Impegno Scientifico:

Il professore dovrà svolgere la propria attività di

ricerca nell’ambito disciplinare della Biologia

Molecolare, con una particolare attenzione alla

genomica e bioinformatica e alle loro applicazioni

nel campo della Medicina di precisione e delle

Biotecnologie.

Standard qualitativi Criteri e standard qualitativi dell’attività didattica e

scientifica conformi a quanto stabilito dagli artt. 3

e 4 del DM n.344/2011 nonché quelli di cui all’art.

6, comma 1, lettera b) del D.R. n. 3000 del

29/09/2014 relativo al “Regolamento per la

chiamata dei professori di ruolo ai sensi dell’art.18

e 24 della Legge del 30.12.2010, n.240”.

Diritti e doveri Come previsti dalle vigenti disposizioni di legge in

materia di stato giuridico del personale docente

universitario e dal vigente Codice di

comportamento dell’Università degli Studi di Bari

Aldo Moro.

Trattamento economico e copertura finanziaria II trattamento economico è quello previsto dalla

vigente normativa in materia (art. 8 della Legge n.

240/2010 e art. 3 D.P.R. n. 232/2011).

Numero massimo di pubblicazioni da presentare 20 (venti). L’inosservanza del predetto limite

comporta la valutazione da parte della

Commissione delle sole prime 20 pubblicazioni

indicate nell’elenco relativo alle pubblicazioni

Lingua straniera Si richiede la conoscenza della lingua inglese che

sarà accertata esclusivamente dall’esame delle

pubblicazioni scientifiche a diffusione

internazionale presentate in tale lingua, come

prassi del Settore.

Attività clinica e assistenziale Non prevista

Struttura sanitaria di riferimento per lo

svolgimento dell'attività assistenziale

Non prevista

Per n.1 posto di Professore Associato del SSD AGR/17

 11

Numero posti 1 posto di Professore Associato

Dipartimento Dipartimento di Bioscienze, Biotecnologie e

Biofarmaceutica (DBBB)

Sede di servizio Bari

Settore concorsuale 07/G1 – SCIENZE E TECNOLOGIE ANIMALI

Settore scientifico disciplinare AGR/17 – ZOOTECNIA GENERALE E

MIGLIORAMENTO GENETICO

Specifiche funzioni che il professore sarà chiamato

a svolgere

Impegno Didattico:

L’impegno didattico richiesto riguarderà gli

insegnamenti afferenti al settore scientifico

disciplinare AGR/17 - Zootecnia Generale e

Miglioramento Genetico, erogati nell’ambito dei

corsi di laurea, di dottorato di ricerca e di

specializzazione presso i quali il Dipartimento

svolge attività didattica.

Impegno Scientifico:

Il professore dovrà svolgere attività di ricerca

nell’ambito delle tematiche e delle metodologie

pertinenti con il settore scientifico disciplinare

AGR/17 - Zootecnia Generale e Miglioramento

Genetico con particolare attenzione allo studio

delle risorse genetiche animali finalizzato alla

tutela della diversità genetica e al miglioramento

genetico degli animali in produzione zootecnica.

Standard qualitativi Criteri e standard qualitativi dell’attività didattica e

scientifica conformi a quanto stabilito dagli artt. 3

e 4 del DM n.344/2011 nonché quelli di cui all’art.

6, comma 1, lettera b) del D.R. n. 352 del

06/02/2017 relativo al “Regolamento per la

chiamata dei professori di ruolo ai sensi dell’art. 24

c. 6 della Legge del 30.12.2010, n. 240”.

Diritti e doveri Come previsti dalle vigenti disposizioni di legge in

materia di stato giuridico del personale docente

universitario e dal Codice Etico dell’Università

degli Studi di Bari “Aldo Moro”.

Trattamento economico e copertura finanziaria Il trattamento economico è quello previsto dalla

vigente normativa in materia (art. 8 della Legge n.

240/2010 e art. 3 D.P.R. n. 232/2011).

Numero massimo di pubblicazioni da presentare 20 (venti). L’inosservanza del predetto limite

comporta la valutazione da parte della

Commissione delle sole prime 20 pubblicazioni

indicate nell’elenco relativo alle pubblicazioni

Lingua straniera Si richiede la conoscenza della lingua inglese che

sarà accertata esclusivamente dall’esame delle

pubblicazioni scientifiche a diffusione

internazionale presentate in tale lingua.

Attività clinica e assistenziale Non prevista

Struttura sanitaria di riferimento per lo

svolgimento dell'attività assistenziale

Non prevista

 12

 Il Consiglio, unanime, precisa che nell’ipotesi, invece, che il budget assegnato venga arrotondato

per difetto a 0,4, si dovrà tener conto degli elementi utili relativamente ai posti di professore di I e II

Fascia dei SSD BIO/10 e BIO/11.

 Nella eventualità che venga riconosciuta la possibilità di ampliare il budget a 0,5 P.O., oltre alla

definizione già fornita degli elementi relativi al posto di professore di II Fascia per il SSD BIO/10

vengono approvati, all’unanimità degli aventi diritto, i seguenti elementi relativi al posto di Professore

Ordinario del SSD BIO/10

Numero posti n.1 posto di Professore Ordinario

Dipartimento Dipartimento di Bioscienze, Biotecnologie e

Biofarmaceutica (DBBB)

Sede di servizio Bari

Settore concorsuale 05/E1 – Biochimica Generale e Biochimica Clinica

Settore scientifico disciplinare BIO/10 – BIOCHIMICA

Specifiche funzioni che il professore sarà chiamato

a svolgere

Impegno Didattico:

L’impegno didattico e di servizio agli studenti,

inclusi l'orientamento e il tutorato, riguarderà gli

insegnamenti afferenti al settore scientifico

disciplinare BIO/10 - Biochimica, erogati

nell’ambito dei corsi di laurea, di dottorato di

ricerca e di specializzazione presso i quali il

Dipartimento svolge attività didattica.

Impegno Scientifico:

Il professore dovrà svolgere la propria attività di

ricerca nell’ambito disciplinare della Biochimica,

con particolare attenzione all’enzimologia, alla

bioenergetica e ai meccanismi molecolari dei

fenomeni cellulari di rilevanza fisiopatologica.

Standard qualitativi Criteri e standard qualitativi dell'attività didattica e

scientifica conformi a quanto stabilito dagli artt. 3

e 4 del DM 344/2011 nonché quelli di cui all'art. 6,

comma 1, lettera b) del D.R. n.2534 del

02/08/2018 relativo al “Regolamento per la

chiamata dei professori di ruolo ai sensi dell'art.18

e 24 della Legge del 30.12.2010, n.240".

Ulteriori elementi di qualificazione scientifica e

didattica:

1) qualificazione scientifica:

ai fini della valutazione dell’attività di ricerca sarà

considerato:

a) la consistenza complessiva della produzione

scientifica del candidato, l'intensità e la continuità

temporale della stessa, fatti salvi i periodi,

adeguatamente documentati, di allontanamento

non volontario dall'attività di ricerca;

b) originalità, innovatività, rigore metodologico e

 13

rilevanza di ciascuna pubblicazione;

c) congruenza di ciascuna pubblicazione con le

tematiche del settore scientifico disciplinare e con

le tematiche interdisciplinari ad esso pertinenti;

d) rilevanza scientifica della collocazione

editoriale di ciascuna pubblicazione e sua

diffusione all'interno della comunità scientifica;

e) determinazione analitica, anche sulla base di

criteri riconosciuti nella comunità scientifica

internazionale di riferimento, dell'apporto

individuale del ricercatore nel caso di

partecipazione del medesimo a lavori in

collaborazione;

f) organizzazione, direzione e coordinamento di

gruppi di ricerca nazionali e internazionali, ovvero

partecipazione agli stessi;

g) partecipazione in qualità di coordinatore a

progetti di ricerca internazionali o nazionali,

ammessi al finanziamento sulla base di bandi

competitivi che prevedono la revisione tra pari;

h) conseguimento di premi e riconoscimenti

nazionali e internazionali per attività di ricerca;

i) partecipazione ad attività organizzative della

ricerca.

2) Qualificazione didattica:

ai fini della valutazione dell’attività didattica sarà

considerato:

a) comprovata esperienza didattica in ambito

universitario nel settore concorsuale 05/E1 con

specifico riferimento al SSD BIO/10;

b) il volume e la continuità delle attività didattiche

con particolare riferimento agli insegnamenti ed ai

moduli di cui si è assunta la responsabilità;

c) partecipazione ad attività organizzative della

didattica.

Attività istituzionali, organizzative e di servizio

all’Ateneo:

Saranno valutate le attività istituzionali,

organizzative e di servizio all'Ateneo.

Diritti e doveri Come previsti dalle vigenti disposizioni di legge in

materia di stato giuridico del personale docente

universitario e dal Codice Etico dell'Università

degli Studi di Bari Aldo Moro.

Trattamento economico e copertura finanziaria II trattamento economico è quello previsto dalla

vigente normativa in materia (art. 8 della Legge n.

240/2010 e art. 3 D.P.R. n. 232/2011).

Numero massimo di pubblicazioni da presentare n. 20 (venti). L'inosservanza del predetto limite

comporta la valutazione da parte della

Commissione delle sole prime 20 pubblicazioni

indicate nell’elenco relativo alle pubblicazioni.

Lingua straniera Si richiede la conoscenza della lingua inglese che

sarà accertata esclusivamente dall’esame delle

pubblicazioni scientifiche a diffusione

internazionale presentate in tale lingua, come

 14

prassi del Settore.

Attività clinica e assistenziale Non prevista

Struttura sanitaria di riferimento per lo

svolgimento dell'attività assistenziale

Non prevista

Il presente dispositivo è approvato seduta stante.

Il Direttore passa alla discussione del secondo punto all’O.d.G.:

2. Procedura di valutazione per Professori e Ricercatori di ruolo per l’attribuzione

dell’incentivo una tantum previsto dall’Art.1 c.629 L.205/2017: nomina Commissione di

Dipartimento;

Il Direttore ricorda che con nota Prot. n. 76258-VII/5, del 24.10.2018 (ns. Prot.A. n. 977-VII/5 del

25.10.2018), del Dipartimento Risorse Umane, è stata data comunicazione dell'avvio della procedura di

valutazione per l'attribuzione dell'incentivo una tantum ai professori ed ai ricercatori di ruolo aventi titolo

per il periodo 1/1/2011-31/12/2015. Sollecita gli interessati che non l’abbiano ancora fatto a presentare

domanda presso la U.O. Servizi generali, logistica e supporto informatico del Dipartimento entro il giorno

13 novembre 2018, utilizzando esclusivamente il modulo disponibile sul sito web di Ateneo. Evidenzia

che è a carico della commissione dipartimentale, già nominata ai sensi dell’art. 4 del “Regolamento per la

valutazione dell’impegno didattico, di ricerca e gestionale dei professori e dei ricercatori a tempo

indeterminato ai fini dell’attribuzione degli scatti triennali, ai sensi degli artt. 6 e 8 della L. n. 240/2010 e

s.m.i. e per la valutazione ai sensi dell’art. 6, commi 7 e 8 della L. n. 240/2010”, riformulato con D.R. n.

2656 del 22/08/2018, il compito di accertare che la domanda dei candidati sia conforme a quanto previsto

dall’Avviso e verificare il possesso dei requisiti minimi richiesti.

La commissione dipartimentale in questione, era stata nominata dal Consiglio nella seduta del

19/1/2018 ed era composta dai Proff. Palmieri e Procino oltre che dal Direttore Prof. Svelto.

Dato il venir meno di un membro della stessa nonché l’avvicendamento del Direttore, il Direttore

propone di rinominarla.

Propone che ne facciano parte i proff. Casavola e Iacobazzi oltre al Direttore.

Il Consiglio, unanime, acquisita la disponibilità degli interessati, approva la suddetta proposta.

Il Direttore passa alla discussione del terzo punto all’O.d.G.:

3. Proroga di contratti di ricercatori a tempo determinato di cui all'art. 24, comma 3, lett.

a), Legge 240/2010: adempimenti in merito;

Il Direttore ricorda che, ai sensi dell’art. 3 del Regolamento di Ateneo per il reclutamento di

ricercatori con contratto a tempo determinato, DR 2535 del 2/8/2018, l’eventuale istanza di proroga, dei

contratti RDT di tipo a), adeguatamente motivata, deve essere presentata dalle medesime strutture che

hanno richiesto l’originario contratto agli organi collegiali competenti dell’Ateneo nei sei mesi precedenti

la data di scadenza del contratto.

 15

Egli, riprendendo quanto discusso e deliberato da questo Consiglio nelle sedute del 29 Giugno e 6

Luglio scorsi, ricorda che, a quell’epoca, erano in servizio presso questo Dipartimento n.5 RTD a) con

contratto in scadenza entro dicembre 2018:

 Vito Porcelli, BIO/12, RTD a SIR- MIUR;

 Rosa Angela Cardone, BIO/09, RTDa Futuro in Ricerca–Regione;

 Tiziana Latronico, BIO/10, RTDa Futuro in Ricerca-Regione;

 Francesco Pisani, BIO/09, RTDa Futuro in Ricerca-Regione;

 Marianna Ranieri, BIO/09, RTDa Futuro in Ricerca-Regione.

In quelle sedute di Consiglio, a valere su apposito contributo di Ateneo e su somme in bilancio del

Dipartimento, aveva deliberato il rinnovo dei contratti di Porcelli e Pisani.

Il Consiglio aveva comunque evidenziato, sulla base delle attività scientifiche e didattiche svolte e

del CV presentato da ognuno (allegati al Verbale del 29/6/2018) come tutti abbiano lavorato con il

massimo impegno e contribuito in maniera significativa alla produzione scientifica complessiva del

Dipartimento nonché a sostenerne in maniera importante la didattica. Su tali basi il Consiglio aveva

auspicato che si giungesse al più presto alla possibilità di rinnovo di tutti i contratti in essere

Oggi, sulla base delle relazioni sulle attività svolte dai Dott. Cardone, Latronico e Ranieri allegate

al presente Verbale (Allegato A- Cardone, Allegato B –Latronico, Allegato C –Ranieri) il Direttore

propone che sia ribadita la richiesta di risorse per il rinnovo anche dei loro contratti.

Il Consiglio, all’unanimità, fa propria la proposta del Direttore e chiede che la stessa sia inoltrata

agli organi di governo. Gli allegati A, B e C fanno parte integrante del presente Verbale.

Il Direttore, inoltre, propone, nelle more che sia approvato il rinnovo dei suddetti contratti di RTD

a), che il Consiglio, ai sensi dell’Art. 3 del DR 2535/2018, Regolamento di Ateneo per il reclutamento di

ricercatori a tempo determinato, proponga dei nominativi per la costituzione delle commissioni valutatrici

(tre docenti appartenenti al settore concorsuale del contratto RTD di cui almeno due professori).

Il Consiglio, unanime, propone i seguenti nominativi:

per il SSD BIO/09: Proff. Giovanna Valenti, Grazia Tamma e Dott. Rosa Caroppo

per il SSD BIO/10: Proff. Grazia Maria Liuzzi, Giuseppe Fiermonte e Dott., Angela Maria Serena

Lezza.

Il Consiglio si riserva, nel momento in cui si renderanno disponibili le risorse, ed alla luce della

effettiva disponibilità economica che verrà accertata, di deliberare circa il loro migliore utilizzo tenuto

conto anche di altri fattori quali il cofinanziamento.

Il Direttore passa alla discussione del quarto punto all’O.d.G.:

4. SISTRI: nomina del responsabile delle procedure relative al plesso Laboratorio di

Veterinaria (Farmacia);

Il Direttore ricorda che, come reso noto in una precedente seduta, la Dott. Arianna Storelli, con nota

assunta al Prot. n.842 del 13/9/2018, in seguito all’assunzione dell’incarico di Rappresentante dei

 16

Lavoratori per la Sicurezza, aveva comunicato di non poter più assolvere a “delegato SISTRI” per il

laboratorio Veterinaria (Farmacia) di questo Dipartimento.

Sentiti gli interessati, il Direttore propone che la Dott. Arianna Storelli sia sostituita dal Sig.

Giuseppe Centrone, tecnico di categoria D.

Il Consiglio approva all’unanimità.

Il Direttore passa alla discussione del quinto punto all’O.d.G.:

5. Varie ed eventuali.

Non ci sono varie ed eventuali.

Non essendoci altri argomenti in discussione, il Direttore, alle 16,30, dichiara sciolta la seduta.

Il Coordinatore Il Direttore

Dott.ssa Margherita Ardito Prof. Luigi Palmieri

