

VERBALE N.9

CONSIGLIO DI DIPARTIMENTO

Riunione del 16 SETTEMBRE 2019

Il giorno 16 settembre 2019 il Consiglio del Dipartimento di Giurisprudenza, si è riunito nell'aula "A. Moro" alle ore 17,25 viene constatata la presenza del numero legale così di seguito specificata:

P = Presente

AG = Assente giustificato

A = Assente

Risultano presenti il Direttore prof. Roberto Voza nonché:

Professori ordinari	P	AG	A
1. BALENA GIAMPIERO	X		
2. ANGIULI ANNAMARIA	X		
3. CARELLA GABRIELLA	X		
4. ANTONUCCI ANTONIA	X		
5. BENEDETTELLI MASSIMO		X	
6. TORRE ALESSANDRO	X		
7. TRISORIO LIUZZI GIUSEPPE	X		
8. CASTELLANO MICHELE			X
9. DI RIENZO MASSIMO	X		
10. DAMMACCO GAETANO		X	
11. RODIO RAFFAELE GUIDO	X		
12. CANNONE ANDREA		X	
13. SICARI AMALIA			X
14. PENNASILICO MAURO		X	
15. MORMANDO VITO			X
16. PANNARALE LUIGI			X
17. CALAMO SPECCHIA MARINA	X		
18. LECCESE VITO SANDRO	X		
19. LOBUONO MICHELE	X		
20. LOIODICE ISABELLA (ex art. 17 DPR 382/80)		X	
21. LOVATO ANDREA	X		
22. LUCIANO GAROFALO	X		
23. INCAMPO ANTONIO	X		
24. MEALE AGOSTINO			X
25. DALFINO DOMENICO	X		

Verbale del Consiglio di Dipartimento n. 9 del 16.09.2019

26. CHIONNA VINCENZO VITO	X		
27. VENTRELLA CARMELA	X		
28. CASTELLANETA MARINA	X		
29. CANFORA IRENE	X		
30. MASTROBERTI FRANCESCO	X		

Professori associati	P	AG	A
1. 1. SABATELLI EMMA	X		
2. 2. DAMATO ANTONIETTA ROSARIA PAOLA	X		
3. 3. MUSCATIELLO VINCENZO BRUNO	X		
4. 4. MARTUCCI ISABELLA	X		
5. 5. MASTRANGELO DONATANTONIO	X		
6. 6. IANDOLO LUCIA	X		
7. 7. MANGINI MICHELE	X		
8. 8. REALI GIOVANNA	X		
9. 9. VESSIA FRANCESCA		X	
10. VOLPE FABRIZIO	X		
11. PARACAMPO MARIA-TERESA	X		
12. LO GIACCO MARIA LUISA			X
13. PUPOLIZIO IVAN			X
14. SPINELLI CARLA	X		
15. COLAMUSSI MARILENA	X		
16. ALESSANDRI' SERGIO ROSARIO	X		
17. BOTTALICO FILIPPO			X
18. ROBLES MARIANO			X
19. FABIANO LAURA	X		
20. DICOSOLA MARIA	X		
21. CARDINALE EUSTACHIO	X		
22. STARACE PIA	X		

Ricercatori	P	AG	A
1. 1. DELL'ANDRO ENZO MARIA		X	
2. 2. VIMERCATI AURORA ADRIANA	X		
3. 3. DELUCA GIOVANNI BATTISTA	X		
4. 4. DE FRANCESCO ANNA	X		
5. 5. SCIACOVELLI ANNITA LARISSA	X		
6. 6. MAGRONE EMILIA MARIA		X	
7. 7. MARTUCCI LAURA SABRINA	X		
8. 8. GONZALEZ ROLDAN YURI	X		
9. PANNACCIULLI CECILIA	X		
10. DE MEO ROSANNA	X		
11. BELVISO FRANCESCO	X		

Verbale del Consiglio di Dipartimento n. 9 del 16.09.2019

12.TAVANI ANGELA PATRIZIA			X
13.CANTARONE PASQUA	X		
14.SCARDIGNO MARIA STEFANIA	X		
15.PIACENTE DANIELE VITTORIO	X		
16.DE FELICE ANNUNZIATA	X		
17.LAMANUZZI ANNA	X		
18.POLISENO BARBARA	X		
19.LECCESE MASSIMO	X		
20.PASCULLI MARIA ANTONELLA	X		
21.NISIO NICOLA		X	
22.SINISCALCHI GUGLIELMO	X		
23.COSTANTINO DOMENICO			X
24.MASIELLO GAIA	X		
25.SELICATO GIANLUCA	X		
26.PERSIO PORZIA TERESA	X		
27.GENOVESE AMARILLIDE	X		
28.DIONIGI MICHELE			X
29.LAFORGIA STELLA	X		
30.TRABACE SILVANA	X		
31.LISI PIERANTONIO	X		
32.POLI GIORGIO GIUSEPPE	X		
33.BONOMI ANDREA	X		
34.CASCIONE CLAUDIA MORGANA	X		

Rappresentanti dei dottorandi	P	AG	A
1.DI CAGNO AUGUSTO			X
2.NAGLIERI GIUSEPPE	X		

Rappresentanti del personale amm.vo	P	AG	A
1.BRIVITELLO ADDOLORATA			X
2.DI BARI GIORGIO			X
3.FORTUNATO LUCIA			X
4.LIBERIO MICHELE			X
5.MELE SERAFINA			X
6.MIRANDA MATTEO			X

Rappresentanti degli studenti	P	AG	A
1. 1. BUONO ROBERTO	X		
2. 2. CALLEA CARLO	X		
3. 3. CHIASSINI REBECCA LOREDANA			X
4. 4. DE PAOLA FEDERICA	X		
5. 5. DEL BENE DANIELA			X
6. 6. FAIENZA ADELE	X		
7. 7. FEDERIGHI CARLOTTA	X		

8. 8. FILOTICO ENRICO	X		
9. LADISA FABIO	X		
10.LONGO FLAVIO	X		
11.LONGO DE BELLIS LUCIA	X		
12.LOPORCARO ROBERTO			X
13.PATETTA MICHELE	X		
14.PETROCELLI FRANCESCO	X		
15.PETROSINO GIORGIA	X		
16.SISTO GIANLUCA			X
17.TESTINI CARLO	X		

Il Direttore verificata la presenza del numero legale, alle ore 17,30, dichiara aperta la seduta.

Assume le funzioni di segretario verbalizzante il coordinatore del Dipartimento, dott.ssa Cinzia Vicano.

Gli argomenti all'ordine del giorno sono i seguenti:

- 1) Approvazione verbali del Consiglio di Dipartimento dell'8 luglio 2019 e 22 luglio 2019
- 2) Comunicazioni
- 3) Procedura di selezione per la copertura di un posto di professore universitario di I fascia, settore concorsuale 12/A1, SSD IUS/01 - Diritto privato, ai sensi dell'art. 18, comma 1, L. n. 240/2010: individuazione nominativi componenti Commissione
- 4) Procedura di selezione per la copertura di un posto di professore universitario di II fascia, settore concorsuale 13/A1, SSD SECS-P/01 - Economia politica, ai sensi dell'art. 18, comma 4, L. n. 240/2010: individuazione nominativi componenti Commissione
- 5) Procedura di selezione per la copertura di un posto di ricercatore a tempo determinato, settore concorsuale 12/E4, SSD IUS/14 - Diritto dell'Unione europea, ai sensi dell'art. 24, comma 3, lettera b), L. n. 240/2010: individuazione nominativi

componenti Commissione

- 6) Procedura di selezione per la copertura di un posto di ricercatore a tempo determinato, settore concorsuale 12/D1, SSD IUS/10 - Diritto amministrativo, ai sensi dell'art. 24, comma 3, lettera b), L. n. 240/2010: individuazione nominativi componenti Commissione
- 7) Approvazione della relazione sulle attività didattiche e di ricerca svolte dalla dott.ssa C.M. Cascione nel triennio di contratto da ricercatore t.d. ex art.24 comma 3, lett.b, L.n. 240/2010 ai fini della chiamata in ruolo nei professori di II fascia
- 8) Offerta formativa a.a. 2019/2020: determinazioni residue
- 9) Predisposizione offerta formativa a.a. 2020/2021
- 10) Proposta di istituzione (rinnovo) Master in *Gestione del lavoro e delle relazioni sindacali* - a.a. 2019/2020
- 11) Master in *Gestione del lavoro e delle relazioni sindacali* - a.a. 2018/2019: determinazioni relative
- 12) Master in *Modelli e Metodi di risoluzione stragiudiziale delle controversie*: determinazioni relative
- 13) Ratifica Decreto del Direttore n. 61/2019 di approvazione della Summer School in *Circular Economy and Environmental Taxation* - a.a. 2018/2019
- 14) Ratifica Decreto del Direttore n. 66/2019: sostituzione componente commissione di valutazione per n.1 assegno di ricerca IUS/10
- 15) Conferimento incarico di insegnamento ad esperto di alta qualificazione: autorizzazione alla spesa

- 16) Istituzione di n. 2 Borse di Studio e di Ricerca per il completamento della formazione scientifica di laureati: determinazioni relative-
- 17) Ratifica Decreti di variazione al Bilancio di previsione 2019
- 18) Varie ed eventuali sopravvenute

Sul punto 1) all'o.d.g." Approvazione verbali del Consiglio di Dipartimento dell'8 luglio 2019 e 22 luglio 2019", il Direttore sottopone all'approvazione del Consiglio i verbali delle sedute dell'8 luglio 2019 e del 22 luglio resi consultabili sulla pagina web accessibile ai componenti del Consiglio, tra i materiali per la discussione del presente punto all'o.d.g.

Il Consiglio, approva, con l'astensione della prof.ssa A. Angiuli, in quanto assente, il verbale dell'8 luglio.

Preliminarmente all'approvazione del verbale del 22 luglio 2019, il Direttore chiede al Consiglio di prendere atto ed approvare una richiesta pervenuta dalla prof.ssa M. Calamo Specchia, di aggiungere a pag. 17 rigo 27 del verbale del 22.09.2019 il proprio nome con riferimento all'estensione e, pertanto la frase *"Il Consiglio approva con un voto contrario e sette astensioni, una delle quali della prof.ssa Logiacco, tra gli aventi diritto al voto (professori ordinari e associati)"* diventa: *Il Consiglio approva con un voto contrario e sette astensioni, due delle quali della prof.ssa Logiacco e della prof.ssa M. Calamo Specchia, tra gli aventi diritto al voto (professori ordinari e associati).*

Al termine, il Consiglio, approva il verbale del 22

settembre 2019 con la modifica proposta a pagina 17 rigo 27.

Sul punto 2) all'o.d.g. "Comunicazioni", il Direttore comunica quanto segue:

- il prossimo 30 settembre in occasione della giornata inaugurale dell'A.A. 2019/2020 del Dipartimento di Giurisprudenza alla Lectio magistralis del prof. A.Proto Pisani, seguirà - nell'atrio del Palazzo Del Prete - una esibizione la Jazz Big Band del Conservatorio di Bari, diretta dal Maestro Vito Andrea Morra e alle 14.30, si terranno due attività seminariali all'insegna delle contaminazioni culturali: "Analisi del brano Garota de Ipanema di Antonio Carlos Jobim" con l'intervento del prof. Gianfranco Longo e il seminario "Musica e società a Harlem negli anni '20" con l'intervento del prof. Fabio Caruso. Dalle ore 16.00 in poi, nell'atrio del Palazzo, si terrà l'usuale concerto di benvenuto a Giurisprudenza, denominato Law & Music, nel quale si esibiranno studenti, docenti, personale amministrativo, dottori e dottorandi di ricerca del nostro Dipartimento. Il Direttore invita i colleghi a dare massima diffusione agli studenti. Il Direttore ringrazia il Consiglio dell'Ordine degli Avvocati per il contributo erogato a favore della suddetta iniziativa.

- Il Dipartimento delle Risorse Umane - Sezione Personale Tecnico Amministrativo e CEL - con nota del 4 settembre 2019, ha comunicato l'assegnazione al Dipartimento di Giurisprudenza - U.O. Biblioteca - della dott.ssa Valentina Ines Storelli.

- Il MIUR ha emanato un bando per la selezione di progetti di ricerca di particolare rilevanza

strategica, coerenti con il Programma Nazionale per la Ricerca 2015/2020. La scadenza della presentazione dei progetti fissata per giorno 11 ottobre 2019 ore 12,00, ma le domande dovranno pervenire al Rettore per la firma entro il 3 ottobre p.v.

- È stato ammesso al finanziamento, nell'ambito del "PON Ricerca e Innovazione" Avviso DD 407/2018 "AIM Attrazione e mobilità internazionale" un progetto per € 179.537,70 finalizzato all'istituzione di un posto di ricercatore di tipo A (Area di specializzazione prevalente tra quelle relative alla SNSI: *Fabbrica intelligente*).

Si allontana il prof. F. Volpe.

Sul punto 3) all'O.d.g. "Procedura di selezione per la copertura di un posto di professore universitario di I fascia, settore concorsuale 12/A1, SSD IUS/01 - Diritto privato, ai sensi dell'art. 18, comma 1, L. n. 240/2010: individuazione nominativi componenti Commissione" il Direttore riferisce al Consiglio che è pervenuta dall'Ateneo - Direzione Risorse Umane - Sezione Servizi al personale - la nota Prot. 50947 VII/1 del 2.07.2019, con la quale viene chiesto al Dipartimento di individuare i nominativi dei Componenti delle Commissioni Valutatrici per la selezione alla copertura di un posto di professore universitario di I fascia, settore concorsuale 12/A1, S.S.D. IUS/01 - Diritto privato, ai sensi dell'art. 18, comma 1, L. n. 240/2010 (D.R. 2546 del 28/05/2019 codice concorso PO 2546/2019. Il Direttore ricorda che la Direzione Risorse Umane ha trasmesso i dispositivi di delibera con i quali il Senato Accademico e il Consiglio di Amministrazione, rispettivamente nelle sedute del 22.5.19 e 23.5.2019,

hanno riformulato le linee guida in ordine all'applicazione delle norme dei Regolamenti di Ateneo per la chiamata dei professori di ruolo ai sensi degli artt. 18 e 24 della Legge del 30.12.2010 n. 240, di cui al D. n.2455 , nella parte in cui prevedono la formazione delle commissioni di concorso, mediante un meccanismo di sorteggio.

Il Direttore ricorda la nota prot. 68533-VII/1 del 28.9.2018, a firma del Rettore, contenente chiarimenti in ordine alle modalità di sorteggio delle predette commissioni.

Il Direttore riferisce di aver sentito gli ordinari del settore i quali hanno proposto la seguente rosa di professori ordinari:

- Balestra Luigi (Università degli Studi di Bologna);
- Barba Angelo (Università degli Studi di Siena);
- Bocchini Roberto (Università degli Studi di Napoli "Parthenope") indicato quale componente interno;
- Fernandez del Moral Dominguez Lourdes, (Università degli Studi di Napoli "Parthenope");
- Meli Marisa (Università degli Studi di Catania);
- Pagliantini Stefano (Università degli Studi di Siena);
- Pennasilico Mauro (Università degli Studi di Bari Aldo Moro) indicato quale componente interno;
- Stella Giovanni (Università degli Studi di Pavia);

Il Direttore precisa altresì di aver verificato che i docenti proposti sono presenti negli elenchi dei commissari sorteggiabili ai fini della ASN o hanno prodotto la dichiarazione sostitutiva.

Il Direttore pone in approvazione la predetta rosa di nominativi.

Il Consiglio approva all'unanimità degli aventi diritto al voto (professori ordinari).

Il Direttore, inoltre, rammenta che almeno un terzo della commissione, salva motivata impossibilità, deve essere riservato alle donne, ai sensi dell'art. 57, comma 5, punto 1, lett. a) del D. Lgs. n. 165/2001.

Ciò premesso, il Direttore invita un componente del Consiglio a prendere parte allo svolgimento delle operazioni di sorteggio, procedendo all'estrazione materiale dei foglietti recanti gli otto nominativi da apposito contenitore. Si rende disponibile la sig.na Carlotta Federighi, rappresentante degli studenti.

Si svolge il sorteggio, al termine del quale risultano estratti nel seguente ordine:

- 1) Stella Giovanni
- 2) Bocchini Roberto (componente interno)
- 3) Fernandez del Moral Dominguez Lourdes
- 4) Meli Marisa
- 5) Balestra Luigi
- 6) Pagliantini Stefano
- 7) Barba Angelo
- 8) Pennasilico Mauro (componente interno)

Preso atto della regolarità delle operazioni di sorteggio, il Direttore, in ragione delle modalità di composizione delle commissioni, propone di individuare quali componenti della Commissione valutatrice nella procedura per la selezione alla copertura di un posto di professore universitario di I fascia, settore concorsuale 12/A1, S.S.D. IUS/01 - Diritto privato, ai sensi dell'art. 18, comma 1, L. n. 240/2010 (D.R. 2546

del 28/05/2019 codice concorso PO 2546/2019 i seguenti proff.ri:

- Stella Giovanni;
 - Bocchini Roberto (componente interno);
 - Fernandez del Moral Dominguez Lourdes;
- e quali membri supplenti, i proff.ri:
- Meli Marisa;

 - Balestra Angelo;

 - Pagliantini Stefano;
 - Barba Angelo
 - Pennasilico Mauro (componente interno)

Il Consiglio approva all'unanimità degli aventi diritto al voto (professori ordinari).

Il presente dispositivo è approvato seduta ed è, pertanto, immediatamente esecutivo.

Rientra il prof. F. Volpe e si allontana la dott.ssa A. De Felice.

Sul punto 4) all'o.d.g. "Procedura di selezione per la copertura di un posto di professore universitario di II fascia, settore concorsuale 13/A1, SSD SECS-P/01 - Economia politica, ai sensi dell'art. 18, comma 4, L. n. 240/2010: individuazione nominativi componenti commissione" il Direttore riferisce al Consiglio che è pervenuta dall'Ateneo - Direzione Risorse Umane - Sezione Servizi al personale - la nota Prot. 64631 VII/1 del 5.09.2019, con la quale viene chiesto al Dipartimento di individuare i nominativi dei Componenti delle Commissioni Valutatrici per la selezione alla copertura di un posto di professore universitario di II fascia, settore concorsuale 13/A1, S.S.D. SECS-P701 - Economia politica, ai sensi dell'art. 18, comma 4, L. n.

240/2010 (D.R. 338 del 17/07/2019 codice concorso PA 338/2019.

Il Direttore ricorda che la Direzione Risorse Umane ha trasmesso i dispositivi di delibera con i quali il Senato Accademico e il Consiglio di Amministrazione, rispettivamente nelle sedute del 22.5.19 e 23.5.2019, hanno riformulato le linee guida in ordine all'applicazione delle norme dei Regolamenti di Ateneo per la chiamata dei professori di ruolo ai sensi degli artt. 18 e 24 della Legge del 30.12.2010 n. 240, di cui al D. n.2455 , nella parte in cui prevedono la formazione delle commissioni di concorso, mediante un meccanismo di sorteggio.

Il Direttore ricorda la nota prot. 68533-VII/1 del 28.9.2018, a firma del Rettore, contenente chiarimenti in ordine alle modalità di sorteggio delle predette commissioni.

Il Direttore riferisce di aver sentito la prof.ssa Martucci, unica docente del settore scientifico disciplinare di riferimento, la quale ha proposto la seguente rosa di professori ordinari:

- Baccini Alberto (Università degli Studi di Siena);
- Cainelli Giulio (Università degli Studi di Padova) indicato quale componente interno;
- Carillo Maria Rosaria (Università degli Studi di Napoli "Parthenope");
- De Paola Maria (Università della Calabria);
- Iappelli Tullio (Università degli studi di Napoli "Federico II")
- Leoncini Riccardo (Università degli Studi di Bologna);

Verbale del Consiglio di Dipartimento n. 9 del 16.09.2019

- Ottaviano Gian Marco (Università degli Studi Bocconi di Milano);

- Peragine Vito Rocco (Università degli Studi di Bari Aldo Moro) indicato quale componente interno;

Il Direttore precisa altresì di aver verificato che i docenti proposti sono presenti negli elenchi dei commissari sorteggiabili ai fini della ASN o hanno prodotto la dichiarazione sostitutiva.

Il Direttore pone in approvazione la predetta rosa di nominativi.

Il Consiglio approva all'unanimità degli aventi diritto al voto (professori ordinari ed associati).

Il Direttore, inoltre, rammenta che almeno un terzo della commissione, salva motivata impossibilità, deve essere riservato alle donne, ai sensi dell'art. 57, comma 5, punto 1, lett. a) del D. Lgs. n. 165/2001.

Ciò premesso, il Direttore invita un componente del Consiglio a prendere parte allo svolgimento delle operazioni di sorteggio, procedendo all'estrazione materiale dei foglietti recanti gli otto nominativi da apposito contenitore. Si rende disponibile il sig. Francesco Petrocelli, rappresentante degli studenti.

Si svolge il sorteggio, al termine del quale risultano estratti nel seguente ordine:

- 1) Cainelli Giulio (componente interno)
- 2) Carillo Maria Rosaria
- 3) Peragine Vito Rocco (componente interno)
- 4) Ottaviano Gian Marco
- 5) Leoncini Riccardo
- 6) De Paola Maria

7) Baccini Alberto

8) Iappelli Tullio

Preso atto della regolarità delle operazioni di sorteggio, il Direttore, in ragione delle modalità di composizione delle commissioni, propone di individuare quali componenti della Commissione valutatrice nella procedura per la selezione alla copertura di un posto di professore universitario di II fascia, settore concorsuale 13/A1, S.S.D. SECS-P/01 - Economia Politica, ai sensi dell'art. 18, comma 4, L. n. 240/2010 (D.R. 338 del 17/07/2019 codice concorso PA 338/2019 i seguenti proff.ri:

- Cainelli Giulio (componente interno);

- Carillo Maria Rosaria;

- Ottaviano Gian Marco;

e quali membri supplenti, i proff.ri:

- Peragine Vito Rocco (componente interno);

- Leoncini Riccardo;

- De Paola Maria;

- Baccini Alberto

- Iappelli Tullio

Il Consiglio approva all'unanimità degli aventi diritto al voto (professori ordinari ed associati).

Il presente dispositivo è approvato seduta ed è, pertanto, immediatamente esecutivo.

Rientra la dott.sa A. De Felice.

Sul punto 5) all'o.d.g. "Procedura di selezione per la copertura di un posto di ricercatore a tempo determinato, settore concorsuale 12/E4, SSD IUS/14 - Diritto dell'Unione europea, ai sensi dell'art. 24, comma 3, lettera b), L. n. 240/2010: individuazione

nominativi componenti Commissione" il Direttore riferisce al Consiglio che è pervenuta dall'Ateneo - Direzione Risorse Umane - Sezione Servizi al personale - la nota Prot. 53608- VII/1 dell'11.07.2019, con la quale viene chiesto al Dipartimento di individuare i nominativi dei Componenti delle Commissioni Valutatrici per la selezione alla copertura di un posto di ricercatore a tempo determinato, settore concorsuale 12/E4, S.S.D. IUS/14 - Diritto dell'unione europea, ai sensi dell'art. 24, comma 3, lett.b) L. n. 240/2010 (D.R. 2506 del 28/05/2019 codice concorso R 2506/2019). Il Direttore ricorda che la Direzione Risorse Umane ha trasmesso i dispositivi di delibera con i quali il Senato Accademico e il Consiglio di Amministrazione, rispettivamente nelle sedute del 22.5.19 e 23.5.2019, hanno riformulato le linee guida in ordine all'applicazione delle norme del Regolamento di Ateneo per il reclutamento dei ricercatori di cui al D. n.2454 nella parte in cui prevedono la formazione delle commissioni di concorso, mediante un meccanismo di sorteggio.

Il Direttore ricorda la nota prot. 68533-VII/1 del 28.9.2018, a firma del Rettore, contenente chiarimenti in ordine alle modalità di sorteggio delle predette commissioni.

Il Direttore riferisce di aver sentito i docenti del settore, i quali hanno proposto la seguente rosa di professori ordinari:

- Amalfitano Chiara (Università degli Studi di Milano);
- Caggiano Giandonato (Università degli Studi di Roma Tre);

Verbale del Consiglio di Dipartimento n. 9 del 16.09.2019

- Condinanzi Massimo (Università degli Studi di Milano);
- Damato Antonietta Rosaria Paola (Università degli studi di Bari "Aldo Moro") indicato quale componente interno;
- Fioravanti Cristiana (Università degli studi di Ferrara);
- Mori Paola (Università degli Studi "Magna Grecia" di Catanzaro) indicato quale componente interno;
- Munari Francesco (Università degli Studi di Genova);
- Rinoldi Dino Guido (Università Cattolica del Sacro Cuore);

Il Direttore precisa altresì di aver verificato che i docenti proposti sono presenti negli elenchi dei commissari sorteggiabili ai fini della ASN o hanno prodotto la dichiarazione sostitutiva.

Il Direttore pone in approvazione la predetta rosa di nominativi.

Il Consiglio approva all'unanimità degli aventi diritto al voto (professori ordinari, associati e ricercatori).

Il Direttore, inoltre, rammenta che almeno un terzo della commissione, salva motivata impossibilità, deve essere riservato alle donne, ai sensi dell'art. 57, comma 5, punto 1, lett. a) del D. Lgs. n. 165/2001.

Ciò premesso, il Direttore invita un componente del Consiglio a prende parte allo svolgimento delle operazioni di sorteggio, procedendo all'estrazione materiale dei foglietti recanti gli otto nominativi da apposito contenitore. Si rende disponibile il sig. Enrico Filotico, rappresentante degli studenti.

Si svolge il sorteggio, al termine del quale risultano estratti nel seguente ordine:

- 1) Amalfitano Chiara
- 2) Caggiano Giandonato
- 3) Mori Paola (componente interno)
- 4) Rinoldi Dino Guido
- 5) Munari Francesco
- 6) Condinanzi Massimo
- 7) Fioravanti Cristiana
- 8) Damato Antonietta Rosaria Paola (componente interno)

Preso atto della regolarità delle operazioni di sorteggio, il Direttore, in ragione delle modalità di composizione delle commissioni, propone di individuare quali componenti della Commissione valutatrice nella procedura per la selezione alla copertura di un posto di ricercatore a tempo determinato, settore concorsuale 12/E4, S.S.D. IUS/14 - Diritto dell'unione europea, ai sensi dell'art. 24, comma 3, lett.b), L. n. 240/2010 (D.R. 2506 del 28/05/2019 codice concorso R 2506/2019 i seguenti proff.ri:

- Amalfitano Chiara;
 - Caggiano Giandonato;
 - Mori Paola(componente interno);
- e quali membri supplenti, i proff.ri:
- Rinoldi Dino Guido;
 - Munari Francesco;
 - Condinanzi Massimo;
 - Fioravanti Cristiana;
 - Damato Antonietta Rosaria Paola

Il Consiglio approva all'unanimità degli aventi diritto al voto (professori ordinari, associati e ricercatori).

Il presente dispositivo è approvato seduta ed è, pertanto, immediatamente esecutivo.

Sul punto 6) all'o.d.g. "Procedura di selezione per la copertura di un posto di ricercatore a tempo determinato, settore concorsuale 12/D1, SSD IUS/10 - Diritto amministrativo, ai sensi dell'art. 24, comma 3, lettera b), L. n. 240/2010: individuazione nominativi componenti Commissione" il Direttore riferisce al Consiglio che è pervenuta dall'Ateneo - Direzione Risorse Umane - Sezione Servizi al personale - la nota Prot. 63401- VII/1 del 30.08.2019, con la quale viene chiesto al Dipartimento di individuare i nominativi dei Componenti delle Commissioni Valutatrici per la selezione alla copertura di un posto di ricercatore a tempo determinato, settore concorsuale 12/D1, S.S.D. IUS/10 - Diritto amministrativo, ai sensi dell'art. 24, comma 3, lett. b) L. n. 240/2010 (D.R. 360 del 17/07/2019 codice concorso R360/2019).

Il Direttore ricorda che la Direzione Risorse Umane ha trasmesso i dispositivi di delibera con i quali il Senato Accademico e il Consiglio di Amministrazione, rispettivamente nelle sedute del 22.5.19 e 23.5.2019, hanno riformulato le linee guida in ordine all'applicazione delle norme del Regolamento di Ateneo per il reclutamento dei ricercatori di cui al D. n.2454 nella parte in cui prevedono la formazione delle commissioni di concorso, mediante un meccanismo di sorteggio.

Il Direttore ricorda la nota prot. 68533-VII/1 del 28.9.2018, a firma del Rettore, contenente chiarimenti in ordine alle modalità di sorteggio delle predette commissioni.

Verbale del Consiglio di Dipartimento n. 9 del 16.09.2019

Il Direttore riferisce di aver sentito i docenti del settore, i quali hanno proposto la seguente rosa di professori ordinari:

- De Leonardis Francesco (Università degli Studi di Macerata);
- Dipace Ruggiero (Università degli Studi del Molise);
- Francario Fabio (Università degli Studi di Siena indicato quale componente interno);
- Gallo Carlo Emanuele (Università degli studi di Torino);
- Giani Loredana Nada Elvira (Università degli studi Europea di Roma);
- Mangarano Francesco (Università degli Studi mediterranea di Reggio Calabria);
- Scognamiglio Andreina (Università degli Studi del Molise) indicata quale componente interno);
- Spasiano Mario Rosario (Università degli studi della Campania);

Il Direttore precisa altresì di aver verificato che i docenti proposti sono presenti negli elenchi dei commissari sorteggiabili ai fini della ASN o hanno prodotto la dichiarazione sostitutiva.

Il Direttore pone in approvazione la predetta rosa di nominativi.

Il Consiglio approva all'unanimità degli aventi diritto al voto (professori ordinari, associati e ricercatori).

Il Direttore, inoltre, rammenta che almeno un terzo della commissione, salva motivata impossibilità, deve essere riservato alle donne, ai sensi dell'art. 57, comma 5, punto 1, lett. a) del D. Lgs. n. 165/2001.

Ciò premesso, il Direttore invita un componente del Consiglio a prendere parte allo svolgimento delle

operazioni di sorteggio, procedendo all'estrazione materiale dei foglietti recanti gli otto nominativi da apposito contenitore. Si rende disponibile il sig. Carlo Callea, rappresentante degli studenti.

Si svolge il sorteggio, al termine del quale risultano estratti nel seguente ordine:

- 1) De Leonardis Francesco
- 2) Spasiano Mario Rosario
- 3) Francario Fabio (componente interno)
- 4) Dipace Ruggiero
- 5) Scognamiglio Andreina (componente interno)
- 6) Giani Loredana Nada Elvira
- 7) Mangarano Francesco
- 8) Gallo Carlo Emanuele

Preso atto della regolarità delle operazioni di sorteggio, il Direttore, in ragione delle modalità di composizione delle commissioni, propone di individuare quali componenti della Commissione valutatrice nella procedura per la selezione alla copertura di un posto di ricercatore a tempo determinato, settore concorsuale 12/D1, S.S.D. IUS/10 - Diritto amministrativo, ai sensi dell'art. 24, comma 3, lett. b), L. n. 240/2010 (D.R. 360 del 17/07/2019 codice concorso R360/2019 i seguenti proff.ri:

- De Leonardis Francesco;
 - Francario Fabio (componente interno);
 - Scognamiglio Andreina;
- e quali membri supplenti, i proff.ri:
- Spasiano Mario Rosario;
 - Dipace Ruggiero;

- Giani Loredana Nada Elvira;
- Mangarano Francesco;
- Gallo Carlo Emanuele

Il Consiglio approva all'unanimità degli aventi diritto al voto (professori ordinari, associati e ricercatori). Il presente dispositivo è approvato seduta ed è, pertanto, immediatamente esecutivo.

Sul punto 7) all'o.d.g." Approvazione della relazione sulle attività didattiche e di ricerca svolte dalla dott.ssa C.M. Cascione nel triennio di contratto da ricercatore t.d. ex art.24 comma 3, lett. b, L.n. 240/2010 ai fini della chiamata in ruolo nei professori di II fascia", il Direttore ricorda che il Consiglio nella seduta del 25 marzo scorso deliberò l'avvio della procedura per l'eventuale chiamata della dott.ssa Claudia Morgana Cascione nel ruolo di professore di II fascia (IUS/02)- DIRITTO PRIVATO COMPARATO, ai sensi dell'art.24, comma 3, lettera b) della Legge n.240/2010, nonché la composizione della Commissione che dovrà occuparsi della valutazione comparativa. Il Direttore ricorda, altresì, che la dott.ssa Claudia Morgana Cascione, si trova nel terzo anno di contratto e che ha conseguito l'abilitazione scientifica nazionale nel settore concorsuale di afferenza. Il Direttore sottopone, quindi, all'approvazione del Consiglio la relazione **(all.n.1)** predisposta dalla dott.ssa C. M.Cascione sull'attività svolta nel corso del triennio di contratto da ricercatore a tempo determinato ex art.24 comma 3, lett. b), L.240/2010 e ne procede alla lettura.

Dà atto che la dott.ssa Cascione, in possesso dell'abilitazione scientifica nazionale a professore di

seconda fascia, ha adempiuto nel triennio agli obblighi contrattualmente previsti, anche in considerazione dei criteri stabiliti dal D.M. 8 agosto 2011, n.344 (criteri per la disciplina, da parte degli Atenei, della valutazione dei ricercatori a tempo determinato, in possesso dell'abilitazione scientifica nazionale, ai fini della chiamata in ruolo di professore associato). In particolare, ha svolto con regolarità attività didattica (è titolare dei corsi di Diritto privato comparato - 9 CFU e Inglese giuridico - 6 CFU); ha partecipato alle commissioni istituite per gli esami di profitto, ha svolto con regolarità attività di assistenza e tutoraggio agli studenti, ivi inclusa quella relativa alla predisposizione delle tesi di laurea.

E' componente di organi deliberativi del Dipartimento (Giunta di interclasse, Collegio del Dottorato di ricerca in Principi giuridici tra mercati globali e diritti fondamentali); partecipa a progetti di ricerca di Ateneo; è coordinatrice di laboratori innovativi di pratica del diritto. Ha tenuto, negli a.a. 2017/2018 e 2018/2019 un ciclo di lezioni in lingua inglese presso la scuola del Dottorato di ricerca in Principi giuridici tra mercati globali e diritti fondamentali; ha tenuto numerose lezioni presso Master e Corsi di formazione e specializzazione.

Nell'ambito delle attività di ricerca, la sua attività si è concentrata su alcune aree tematiche principali (Beni pubblici e privatizzazioni; tutela dei dati personali; soggetti e nuove tecnologie, tutela dei soggetti vulnerabili).

Tali tematiche sono state affrontate nell'ambito delle

relazioni ai convegni a cui ha partecipato in qualità di relatrice e delle pubblicazioni di cui è stata autrice nel corso del triennio.

Pertanto, il Direttore sulla base della piena soddisfazione per le attività didattiche e scientifiche svolte dalla dottoressa Cascione Claudia Morgana nel triennio di contratto, propone di approvare e fare propria la relazione conclusiva dalla stessa redatta.

Il Consiglio, all'unanimità, approva.

Il presente dispositivo è approvato seduta ed è, pertanto, immediatamente esecutivo.

Rientra la dott.ssa C.M. Cascione.

Sul punto 8) all'o.d.g. "Offerta formativa a.a. 2019/2020: determinazioni residue", il Direttore il Direttore ricorda che in data 17 luglio 2019 è stato pubblicato, con Decreto del Direttore n.55, l'avviso di vacanza per i seguenti insegnamenti: Abilità informatiche per giuristi (II sem.)LMGI comune LMG e SSG (INF/01), Diritto del lavoro 2 e Organizzazione del lavoro - modulo di Organizzazione del lavoro (I sem.)LMGI(IUS/07) Economia ed organizzazione aziendale (I sem.)LMGI comune a CONSLAV (ING-IND/35) e Ragioneria generale ed applicata (I sem.) LMGI comune a CONSALV, per l'a.a. 2019/2020. Il Direttore prosegue e informa che si è reso necessario bandire un secondo avviso di vacanza, con decreto n.62 del 3 settembre 2019, per la copertura dell'insegnamento di Ragioneria generale ed applicata (I sem.) LMGI comune a CONSALV, per il quale non sono pervenute domande in riferimento al primo avviso.

Il Direttore, prosegue e sottopone a ratifica il decreto n.68 del 16 settembre 2019, con il quale è

stata nominata la commissione istruttoria composta dal Direttore dalla prof.ssa I.Canfora e dalla prof.ssa I. Martucci, con il compito di esaminare le istanze pervenute ai fini dell'attribuzione degli insegnamenti di Abilità informatiche per giuristi(INF/01)corso LMGI, LMG e SSG (comuni), Diritto del lavoro 2 e organizzazione del lavoro IUS/07 (**modulo di organizzazione del lavoro**) corso LMGI, Economia ed organizzazione aziendale ING-IND/35, corso LMGI comune a CONSLAV, mediante la stipula di un contratto, ai sensi dell'art. 4 del "Regolamento per il conferimento di incarichi di insegnamento e didattica integrativa per affidamento o per contratti ai sensi dell'art. 23 della Legge 240/10", emanato con D.R.n.7546 del 27/12/2011, come riformulato dal D.R.295/2013 per l'a.a. 2019/2020 e per l'insegnamento di Ragioneria generale ed applicata SCES-P707, corso LMGI comune a CONSLAV, affidato a titolo non oneroso.

Il Direttore informa che la Commissione ha fatto pervenire, in data 16 settembre, apposito verbale (**all.n.2**).

Il Direttore procede alla lettura del verbale che viene qui di seguito interamente ritrascritto:

Verbale dei lavori della Commissione istruttoria nominata con Decreto del Direttore del Dipartimento di Giurisprudenza, per la valutazione relativa al conferimento degli incarichi di insegnamento: INF/01 Abilità informatiche per giuristi; ING-IND/35 economia e organizzazione aziendale (Avviso di vacanza per Decreto del Direttore del Dipartimento di Giurisprudenza del 17 luglio 2019 prot. n.55); SECS-P/07 Ragioneria generale e applicata - A.A. 2019-20 (Avviso di vacanza per Decreto del Direttore del Dipartimento di Giurisprudenza del 3 settembre 2019 prot. n. 62)

La Commissione in oggetto, nominata con d.d. del 16.9.2019 n. 68 per istruire la procedura di valutazione relativa al conferimento dell'incarico degli insegnamenti **INF/01 Abilità informatiche per giuristi; IUS/07 Diritto del lavoro 2 e organizzazione del lavoro (modulo di organizzazione del lavoro); ING-IND/35 economia e organizzazione aziendale; SECS-P/07 Ragioneria**

generale e applicata, ai sensi del D.R. n. 7546/2011, come riformulato dal vigente D.R. n. 295/2013, e composta dai proff. Roberto Voza, Irene Canfora e Isabella Martucci, si è riunita presso la Direzione del Dipartimento di Giurisprudenza in data 16 settembre 2019 alle ore 15.00. Presiede il Prof. R. Voza e assume le funzioni di segretario la prof.ssa I. Martucci.

La Commissione prende preliminarmente visione dei nominativi dei candidati, al fine di verificare l'eventuale presenza di situazioni di incompatibilità, di cui all'art. 6, comma 2, D.R. n. 7546/2011, come riformulato dal vigente D.R. n. 295/2013. Risultano pervenute le seguenti domande:

per INF/01 Abilità informatiche per giuristi:

- **Rosa BUONAMASSA**
- **Roberto DIANA**

per Diritto del lavoro 2 e organizzazione del lavoro (Modulo di organizzazione del lavoro):

- **Vito CARNIMEO**

Per Economia ed organizzazione aziendale:

- **Roberta PELLEGRINO**

per SECS-P/07 Ragioneria generale e applicata:

- **Marco PAPA**
- **Giuseppe VERONICO**

La Commissione passa ad esaminare le domande pervenute per i singoli insegnamenti:

1) INF/01 Abilità informatiche per giuristi.

La Commissione, presa visione della rinuncia del candidato Roberto DIANA pervenuta con Pec del 4.9.2019, esamina la domanda della candidata Rosa BUONAMASSA.

Considerato che la candidata ha una buona produzione scientifica e un'ampia e continuativa attività di insegnamento, in qualità di "Professore a contratto" di "Abilità Informatiche per Giuristi" presso il Dipartimento (già Facoltà) di Giurisprudenza, a partire dall'a.a. 2003/2004, nei corsi di laurea LMG, LMGI, SSG e SSGI, nonché presso il Laboratorio di Informatica afferente alla medesima struttura, propone che l'incarico dell'insegnamento di "**Abilità informatiche per giuristi**" (INF/01), per LMGI sia conferito alla dott.ssa Rosa **Buonamassa**.

2) IUS/07 Diritto del lavoro 2 e organizzazione del lavoro (Modulo di organizzazione del lavoro)

La Commissione, presa visione dell'unica domanda pervenuta del dott. Vito CARNIMEO e tenuto conto che il candidato, negli a.a. 2017-2018 e 2018-2019,

ha ottenuto l'incarico per **Diritto del lavoro 2 e organizzazione del lavoro (Modulo di organizzazione del lavoro)**, propone la assegnazione del medesimo incarico per **LMGI** al dott. Vito **CARNIMEO**.

3) ING-IND/35 Economia e organizzazione aziendale.

La Commissione, presa visione dell'unica domanda pervenuta da parte della dott.ssa Roberta PELLEGRINO, considerato che già in a.a. precedenti la candidata ha ottenuto l'incarico per l'insegnamento di Economia e organizzazione aziendale (Ing-Ind/35), propone la assegnazione del medesimo incarico per **LMGI e Consulente del lavoro e operatore di impresa** alla dott.ssa Roberta PELLEGRINO.

4) SECS-P/07 Ragioneria generale e applicata

La Commissione esamina la domanda presentata dal dott. PAPA Marco, ricercatore confermato presso l'Università di Bari, settore SECS-P/07, dottore commercialista. Il dott. Papa ha svolto attività didattica dal 2010 all'anno in corso come titolare dell'insegnamento Principi contabili internazionali, presso il Dipartimento di economia e management. E' professore aggregato di economia aziendale e ragioneria generale applicata. Presenta 27 pubblicazioni a più nomi, di cui la maggior parte a primo nome o autore unico sui temi del settore scientifico disciplinare di appartenenza. Si tratta di collocazioni editoriali di rilevanza scientifica (Francoangeli e Giuffrè), nonché di riviste di rilevanza nazionale e internazionale.

La Commissione passa ad esaminare la domanda presentata dal dott. Giuseppe VERONICO.

Il candidato è docente di ruolo presso I.I.S.S. Pietro Sette di Santeramo in Colle. E' stato docente a contratto di Metodologie e determinazioni quantitative d'azienda per gli a.a. 2017-2018 e 2018-2019 presso il Dipartimento Jonico di codesto Ateneo, e presso altri Dipartimenti in anni accademici precedenti, sempre per discipline economiche e aziendali per le quali è anche Cultore della materia.

Presenta 7 pubblicazioni, delle quali 2 risultano pubblicate sulla Rivista della Camera di Commercio di Bari "Bari economica", nn.1/1998 e 4/1999. Per le altre 5, seppur corredate da deposito legale ex lege 106/2004, non risulta la presenza di ISSN o ISBN.

Alla luce di quanto sin qui esposto, la Commissione, tenuto conto della competenza didattica del candidato, della sua qualificazione scientifica come riscontrata anche in base all'attività di produzione scientifica, propone che l'incarico di insegnamento di Ragioneria generale e applicata (SECS-P/07) sia attribuito al dott. **Marco PAPA**.

La Commissione termina i lavori alle ore 15.45 del 16 settembre 2019.

Letto, approvato e sottoscritto.

Prof. Roberto Voza (Presidente)

Prof.ssa Irene Canfora (Componente)

Prof.ssa Isabella Martucci (Segretario)

Il Direttore, ricorda al Consiglio che i lavori della Commissione costituiscono mera istruttoria della odierna discussione e che è a disposizione la complessiva documentazione prodotta dai candidati.

Viene altresì ribadito che, ai fini dell'attribuzione degli insegnamenti dei Corsi di Studio, occorre procedere alla valutazione nel merito delle pubblicazioni presentate dai candidati, al fine di giudicare la qualità e l'attinenza della produzione scientifica rispetto al profilo dell'insegnamento richiesto dal bando.

Il Direttore prosegue e, ai fini della valutazione didattico-scientifica dei candidati nell'attribuzione di insegnamenti, riepiloga i criteri già adottati dal Consiglio, e strettamente osservati dalla Commissione istruttoria, e che concernono:

- per quanto attiene all'attività didattica, l'esperienza didattica pregressa, con riferimento alle specifiche tematiche riferite all'insegnamento bandito;
- per quanto concerne specificamente le pubblicazioni, i contenuti scientifici dell'elaborato e la relativa rilevanza, anche desunta dalla collocazione editoriale degli scritti editi.

Si procede dunque all'analisi delle domande presentate dai candidati, al termine della quale il Direttore, sulla base della relazione istruttoria della Commissione mette ai voti, separatamente, la proposta di affidamento ai sensi dell'art. 4 del "Regolamento per il conferimento di incarichi di insegnamento e didattica integrativa per affidamento o per contratti ai sensi dell'art. 23 della Legge 240/2010", emanato con D.R. n. 7546 del 27/12/2011 come riformulato, dal

vigente D.R.n.295/2013 per l'A.A. 2019/2020, dei seguenti insegnamenti:

Abilità Informatiche per giuristi LMGI (CFU 4) impartito, per comunanza nei corsi di laurea LMG e SSG

Il Consiglio, verificata la qualificazione scientifica, attraverso la sussistenza e l'attinenza di una adeguata produzione scientifica, valutata la domanda sulla base della documentazione prodotta, considerato che non vi sono situazioni di incompatibilità di cui all'art. 6 comma 2, D.R. n.7546/2011, riformulato come dal vigente D.R. 295/2013 all'unanimità, approva l'attribuzione dell'insegnamento de quo, autorizzando il Direttore a procedere alla stipula del relativo contratto di diritto privato, nel rispetto della normativa vigente sui contratti di collaborazione coordinata e continuativa con le Pubbliche Amministrazioni, con la **prof.ssa Rosa Buonamassa per l'accertamento, per l'A.A. 2019/2020, delle "Abilità Informatiche per giuristi" degli studenti dei corsi di laurea magistrale in Giurisprudenza d'Impresa comune ai corsi di laurea Giurisprudenza d'impresa e Scienze dei servizi giuridici, per un importo complessivo di € 800,00 (ottocento), al lordo delle ritenute di legge e al netto degli oneri c/amministrazione e di IVA ove dovuta,** determinato sulla base della delibera approvata dal Consiglio di Amministrazione nella seduta del 24 settembre 2014, a parziale modifica della precedente delibera del 15 novembre 2011 ed ai sensi dell'art. 1 del D.L. del 21/07/2011, n. 313, per un **totale di 32 ore.**

Il contratto sarà retribuito prelevando la somma relativa dai fondi, nella disponibilità del

Dipartimento, assegnati sui pertinenti capitoli di spesa identificati con il seguente articolo di bilancio: "101040101". I crediti di tale insegnamento non superano di un quarto quelli necessari al conseguimento del titolo di studio.

Diritto del lavoro 2 e Organizzazione del lavoro - modulo di Organizzazione del lavoro (IUS/07) LMG1

Il Direttore informa che per la copertura dell'insegnamento sopra indicato è pervenuta l'istanza del dott. Vito Carnimeo a tenerlo per affidamento, ai sensi del "Regolamento per il conferimento di incarichi di insegnamento e didattica integrativa per affidamento o per contratti ai sensi dell'art. 23 della Legge 240/10", emanato con D.R.n.7546 del 27/12/2011, per l'a.a. 2019/2020.

Il Consiglio,
considerato che:

- a) non vi sono altre domande di professori di ruolo o di ricercatori;
- b) il richiedente ha tenuto l'insegnamento in discorso anche nel precedente anno accademico;

considerato che non vi sono situazioni di incompatibilità di cui all'art. 6 comma 2, D.R. n.7546/2011, riformulato come dal vigente D.R. 295/2013 all'unanimità, approva l'attribuzione dell'insegnamento de quo, autorizzando il Direttore a procedere alla stipula del relativo contratto di diritto privato, nel rispetto della normativa vigente sui contratti di collaborazione coordinata e continuativa con le Pubbliche Amministrazioni, con il **dott. Vito Carnimeo per insegnamento, per l'A.A. 2019/2020, di "Diritto del lavoro 2 e organizzazione del lavoro modulo di**

organizzazione del lavoro" degli studenti del corso di laurea magistrale in Giurisprudenza d'impresa, per un importo complessivo di € 600,00 (seicento euro), al lordo delle ritenute di legge e al netto degli oneri c/amministrazione e di IVA ove dovuta, determinato sulla base della delibera approvata dal Consiglio di Amministrazione nella seduta del 24 settembre 2014, a parziale modifica della precedente delibera del 15 novembre 2011 ed ai sensi dell'art. 1 del D.L. del 21/07/2011, n. 313, per un **totale di 24 ore**.

Il contratto sarà retribuito prelevando la somma relativa dai fondi, nella disponibilità del Dipartimento, assegnati sui pertinenti capitoli di spesa identificati con il seguente articolo di bilancio: "101040101". I crediti di tale insegnamento non superano di un quarto quelli necessari al conseguimento del titolo di studio.

Economia e organizzazione aziendale (ING-IND35)
impartito per comunanza nei corsi di laurea LMGI e
CONSLAV

Il Direttore informa che per la copertura dell'insegnamento sopra indicato è pervenuta l'istanza della dott.ssa Roberta Pellegrino a tenerlo per affidamento, ai sensi del "Regolamento per il conferimento di incarichi di insegnamento e didattica integrativa per affidamento o per contratti ai sensi dell'art. 23 della Legge 240/10", emanato con D.R.n.7546 del 27/12/2011, per l'a.a. 2019/2020.

Il Consiglio,
considerato che:

a) non vi sono altre domande di professori di ruolo o di ricercatori;

b) il richiedente ha tenuto l'insegnamento in discorso anche nel precedente anno accademico; considerato che non vi sono situazioni di incompatibilità di cui all'art. 6 comma 2, D.R. n.7546/2011, riformulato come dal vigente D.R. 295/2013 all'unanimità, approva l'attribuzione dell'insegnamento de quo, autorizzando il Direttore a procedere alla stipula del relativo contratto di diritto privato, nel rispetto della normativa vigente sui contratti di collaborazione coordinata e continuativa con le Pubbliche Amministrazioni, con la **dott.ssa Roberta Pellegrino per insegnamento, per l'A.A. 2019/2020, di "Economia e organizzazione aziendale" degli studenti del corso di laurea magistrale in Giurisprudenza d'impresa, comune al di laurea Consulente del lavoro e operatore d'impresa per un importo complessivo di € 1200,00 (milleduecentoeuro), al lordo delle ritenute di legge e al netto degli oneri c/amministrazione e di IVA ove dovuta, determinato sulla base della delibera approvata dal Consiglio di Amministrazione nella seduta del 24 settembre 2014, a parziale modifica della precedente delibera del 15 novembre 2011 ed ai sensi dell'art. 1 del D.L. del 21/07/2011, n. 313, per un totale di 48 ore.**

Il contratto sarà retribuito prelevando la somma relativa dai fondi, nella disponibilità del Dipartimento, assegnati sui pertinenti capitoli di spesa identificati con il seguente articolo di bilancio: "101040101". I crediti di tale insegnamento non superano di un quarto quelli necessari al conseguimento del titolo di studio.

Ragioneria generale ed applicata (9 CFU) laurea

magistrale in giurisprudenza d'impresa comune al corso di laurea Conslav

Il Consiglio, considerato che:

a) non vi sono altre domande di professori di ruolo o di ricercatori;

b) l'insegnamento da affidare è dello stesso settore scientifico disciplinare cui afferisce il richiedente; delibera, all'unanimità, di attribuire l'insegnamento di Ragioneria generale ed applicata (LMGI) comune al corso di laurea Consulente del lavoro e operatore d'impresa per affidamento, **al dott. Marco Papa, ricercatore confermato presso il Dipartimento di Economia e Management dell'Università degli studi Aldo Moro**, ai sensi del "Regolamento per il conferimento di incarichi di insegnamento e didattica integrativa per affidamento o per contratti ai sensi dell'art. 23 della Legge 240/10", emanato con D.R.n.7546 del 27/12/2011, per l'a.a. 2019/2020.

I presenti dispositivi sono approvati seduta stante e sono, pertanto, immediatamente esecutivi.

Sul punto 9) all'o.d.g. "Predisposizione offerta formativa a.a. 2020/2021", il Direttore riferisce che la Direzione Offerta Formativa e Servizi agli Studenti, con nota del 12 luglio 2019 prot. n. 53818/III/2, ha invitato i Dipartimenti a fare pervenire entro il 30 settembre 2019 eventuali proprie determinazioni in ordine alla predisposizione dell'offerta formativa per il 2020/2021. Il Direttore riferisce, quindi, che convocherà il gruppo di lavoro preposto alla formulazione del nuovo corso di laurea specialistica in Scienze giuridiche LM/SG ed aggiunge che saranno confermati i corsi di laurea vigenti e si procederà ad

una modifica dell'ordinamento per la laurea magistrale in Giurisprudenza (già d'impresa). Il Consiglio prende atto e, all'unanimità, dà mandato al Direttore di comunicare l'intenzione del Dipartimento di Giurisprudenza di attivare una laurea biennale.

Sul punto 10) all'o.d.g. "Proposta di istituzione (rinnovo) Master in Gestione del lavoro e delle relazioni sindacali - a.a. 2019/2020", il Direttore riferisce che è pervenuta la richiesta di rinnovo dell'attivazione del Master in "Gestione del lavoro e delle relazioni sindacali", a.a. 2019/2020, da parte del prof. Vito Sandro Leccese, in qualità di coordinatore del Master, e che la relativa documentazione è stata resa disponibile on-line per la consultazione tra i materiali per la discussione dei punti all'o.d.g. **(all.n.3)**

Il Direttore invita il prof. Leccese a relazionare sui risultati conseguiti nella precedente edizione.

Il Consiglio, dopo un esauriente dibattito, tenuto conto dei contenuti della proposta formulata e valutate le motivazioni didattiche, all'unanimità, esprime parere favorevole al rinnovo dell'attivazione del Master in "Gestione del lavoro e delle Relazioni Sindacali", per l'A.A. 2019/2020, autorizzando, sin da ora, il prof. Leccese ad apportare alla medesima proposta le variazioni ed integrazioni che saranno eventualmente richieste dai componenti organi di Ateneo.

Il presente dispositivo è approvato seduta stante e, pertanto, è immediatamente esecutivo.

Sul punto 11) all' o.d.g." Master in Gestione del lavoro e delle relazioni sindacali - a.a. 2018/2019:

determinazioni relative, il Direttore riferisce che il prof. Leccese, relativamente all'edizione dell'a.a. 2018/2019 del master in Gestione del lavoro e delle relazioni sindacali, approvato nella seduta dell'11 settembre 2018, tenuto conto della rideterminazione della programmazione didattica in fase di progettazione esecutiva e del relativo calendario, approvato dal Comitato tecnico-scientifico, ha comunicato di avere ampliato la *faculty* del master in Gestione del lavoro e delle relazioni sindacali a.a.2018/2019 con il coinvolgimento del dott. Vito Intino del quale ha allegato il *curriculum* tra i materiali reperibili *on-line*.

Il Direttore, mette ai voti la proposta di ampliamento della *Faculty*. Il Consiglio, all'unanimità, approva.

Il presente dispositivo è approvato seduta stante e, pertanto, è immediatamente esecutivo.

Sul punto 12) all'o.d.g. "Master in Modelli e Metodi di risoluzione stragiudiziale delle controversie: determinazioni relative", il Direttore comunica che il prof. Dalfino, in qualità di coordinatore del master in "Modelli e Metodi di risoluzione stragiudiziale delle controversie", a seguito di una nota ricevuta dal Dipartimento offerta formativa e servizi agli studenti Sezione Post-laurea chiede che l'attivazione del predetto master, la cui istituzione ed attivazione è stata approvata nella seduta del Consiglio di Dipartimento del 25 febbraio 2019, si riferisca all'anno accademico 2019/2020 e non all'anno accademico 2018/2019, per motivi legati all'applicativo ESSE3. Il Consiglio, all'unanimità, approva.

Il presente dispositivo è approvato seduta stante e, pertanto, è immediatamente esecutivo.

Sul punto 13) all'o.d.g. " Ratifica Decreto del Direttore n.61/2019 di approvazione della Summer School in Circular Economy and Environmental Taxation - a.a.2018/2019", il Direttore sottopone alla ratifica del Consiglio il Decreto n. 61/2019 con il quale ha espresso parere favorevole alla immediata attivazione della Summer School in Circular Economy and Environmental Taxation per l'a.a. 2018/2019 sui fondi nella disponibilità del prof. Selicato ed identificati con l'UPB GIURI.Selicato.AutPort.19.ImpGreenShipR e sul cofinanziamento della Italcave S.p.A.

Il Consiglio, ritenute valide le motivazioni, ratifica all'unanimità il Decreto n. 61/2019.

Sul punto 14) all'o.d.g. " Ratifica Decreto del Direttore n.66/2019: sostituzione componente commissione di valutazione per n.1 assegno di ricerca IUS/10", il Direttore sottopone alla ratifica del Consiglio il Decreto n. 66/2019 con il quale ha indicato la dott.ssa Giovanna Mastrodonato nella rosa dei ricercatori componenti la commissione di valutazione per n.1 assegno di ricerca di tipo B I della durata di un anno su "Autonomie Locali e funzione amministrativa: il ruolo precipuo dell'Ente Città metropolitana e di suoi possibili sviluppi alla luce della L. 56/2014", in sostituzione del professore Giovanni Guzzardo, uno dei componenti individuati dal Consiglio di Dipartimento nella seduta dell'8 luglio 2019, non più disponibile per effetto della chiamata a professore di II fascia presso il Politecnico di Bari. Il Consiglio, ritenute valide le motivazioni, ratifica

all'unanimità il Decreto n. 61/2019.

Sul punto 15) all'o.d.g. "Conferimento incarico di insegnamento ad esperto di alta qualificazione: autorizzazione alla spesa", il Direttore, preliminarmente, ricorda che, il Consiglio nella seduta dell'8 luglio 2019, deliberò l'affidamento di un incarico per la realizzazione di un Laboratorio didattico di scrittura e abilità retoriche per giuristi al dott. Gianrico Carofiglio, alla luce del suo qualificato curriculum, ai sensi dell'art. 3 *"Contratti per il conferimento diretto di incarichi di insegnamento di alta qualificazione a esperti di alta qualificazione"* del *"Regolamento per il conferimento di incarichi di insegnamento e didattica integrativa per affidamento o per contratti ai sensi dell'art. 23 della legge n. 240/10 e s.m."* (D.R. 295 del 23.1.2013). Il Direttore informa che il contratto verrà stipulato direttamente dal Dipartimento e propone di corrispondere un compenso orario di € 100,00 al netto degli oneri c/amministrazione per 24 ore di lezione. Il Direttore, nelle more dell'acquisizione di un eventuale contributo straordinario da parte del Consiglio di Amministrazione, precisa che la spesa relativa al suddetto incarico graverà sui fondi destinati ai contratti di insegnamento identificati con l'UPB DirettoreGIURI16CIO01. Il Consiglio, all'unanimità approva.

Sul punto 16) all'o.d.g. "Istituzione di n. 2 Borse di Studio e di Ricerca per il completamento della formazione scientifica di laureati: determinazioni relative, il Direttore riferisce che la Direzione Risorse Umane con nota del 27/05/2019 prot.n.40263

III/12, ha comunicato l'assegnazione di due borse di studio al Dipartimento di Giurisprudenza, una delle quali sul tema "Agromafie" e un'altra sul tema "Gestione dei Rifiuti", di importo pari ad euro 10.000,00 cadauna onnicomprensivo.

Il Direttore, sulla base delle indicazioni emerse nel corso del dibattito, propone di deliberare la richiesta di attivazione della procedura ai fini dell'emanazione del bando per una borsa di studio sul tema "Agromafie" e di individuare come responsabile scientifico della ricerca la prof.ssa Irene Canfora. Il Direttore propone, altresì, di indicare i seguenti requisiti scientifici per la partecipazione alla selezione:

- a) possesso della Laurea Magistrale in Giurisprudenza o titolo equipollente conseguita da non più di cinque anni alla data di scadenza del relativo avviso di selezione;
- b) voto di laurea non inferiore a 100/110;
- c) residenza in Puglia.

Il Consiglio, all'unanimità, approva la proposta di attivazione della procedura per l'assegnazione di una borsa di studio sul tema "Agromafie" nonché tutti i requisiti proposti, conformi a quelli indicati nella Convenzione con la Regione Puglia, e conferma la prof.ssa Irene Canfora quale responsabile scientifico della medesima ricerca.

Il Direttore prosegue e sulla base delle indicazioni emerse nel corso del dibattito propone, di deliberare la richiesta di attivazione della procedura ai fini dell'emanazione del bando per una borsa di studio sul tema "Gestione dei rifiuti" e di individuare come responsabile scientifico della ricerca il prof.V.V

Chionna. Il Direttore propone, altresì, di indicare i seguenti requisiti scientifici per la partecipazione alla selezione:

- a) possesso della Laurea Magistrale in Giurisprudenza o titolo equipollente conseguita da non più di cinque anni alla data di scadenza del relativo avviso di selezione;
- b) voto di laurea non inferiore a 100/110;
- c) residenza in Puglia.

Il Consiglio, all'unanimità, approva la proposta di attivazione della procedura per l'assegnazione di una borsa di studio sul tema "Gestione dei rifiuti" nonché tutti i requisiti proposti, conformi a quelli indicati nella Convenzione con la Regione Puglia, ai fini dell'emanazione del bando e conferma il prof. Vincenzo Vito Chionna quale responsabile scientifico della medesima ricerca.

I presenti dispositivi sono approvati seduta stante e, sono pertanto, immediatamente esecutivi.

Sul punto 17) all'o.d.g. " Ratifica decreti variazione di bilancio", il Direttore sottopone alla ratifica del Consiglio i seguenti decreti di variazione al Bilancio di Previsione 2019:

- il decreto n.63 del 4 settembre 2019 **(all n. 4)** si è reso necessario al fine di variare la previsione - di competenza e cassa - in entrata sull'art.1050202023 "Ricavi da attività editoriale e vendita di pubblicazioni scientifiche " per l'importo di euro 607,50 e in uscita sull'art. 102120102 "Missioni personale docente e ricercatore" per il medesimo importo, identificato con l'UPB "GIURI.Vessia.Giappi.CT19.Diraut, come da tabella

allegata, in ragione dell'assegnazione di diritti d'autore sul volume Buttaro-Castellano-Vessia, *Diritto commerciale. I., Introduzione storica e diritto dell'impresa*, Giappichelli, Torino, 2017;

- il decreto n.64 del 6 settembre 2019 (**all. n 5**) si è reso necessario al fine di variare la previsione - di competenza e cassa - in entrata - sull'art.102070103 "Contributi correnti da altri (privati)" per l'importo di 32.000,00, identificato con l'UPB GIURI.Dammacco.CUM.19.CrtRTDA, per l'importo di 32.000,00 identificato con l'UPB GIURI.Dammacco.DaisyNet.19.CrtRTDA, per l'importo di 32.000,00 identificato con l'UPB GIURI.Dammacco.Cupersaf.19.CrtRTDA e in uscita sull'art. 101020101 "competenze fisse a ricercatori a tempo determinato" per l'importo di euro 32.000,00, identificato con l'UPB GIURI.Dammacco.CUM.19.CrtRTDA, per l'importo di 32.000,00 identificato con l'UPB GIURI.Dammacco.Cupersaf.19.CrtRTDA e per l'importo di 32.000,00 identificato con l'UPB GIURI.DammaccoDaisyNet.19.CrtRDA come da tabella allegata, in ragione delle quote di cofinanziamento a favore di un posto di ricercatore di tipo a) (Consiglio di Dipartimento del 17/12/2018) rispettivamente dalla CUM, dalla DaisyNet e dalla Cupersafety.

Il Direttore sottopone a ratifica il decreto n.63 del 4.09.2019. Il Consiglio, ritenute valide le motivazioni che hanno giustificato l'adozione del decreto n. 63, lo ratifica all'unanimità.

Il Direttore sottopone a ratifica il decreto n.64 del 6.09.2019 Il Consiglio, ritenute valide le motivazioni

che hanno giustificato l'adozione del decreto n. 64, lo ratifica all'unanimità.

Sul punto 18) all'o.d.g. "Varie ed eventuali sopravvenute", il Direttore, sottopone a ratifica il Decreto n.67, relativo alla nomina della commissione per il test valutativo, non selettivo, dei corsi di studio del Dipartimento di Giurisprudenza, già svoltosi il 12 settembre u.s. Il Consiglio, all'unanimità, ratifica il decreto direttoriale n. 43/2019.

Il Direttore, sottopone all'approvazione del Consiglio la richiesta avanzata dal Prof. Antonio Felice Uricchio di offrire in donazione al Dipartimento i propri volumi e le proprie riviste economico-giuridiche al fine di poter fornire ulteriore materiale di studio e approfondimento scientifico a docenti e discenti e a tutti gli interessati alle materie tributaristiche. Il Consiglio, all'unanimità approva.

Il Direttore riferisce, infine, che è pervenuta dalla Direzione Risorse Finanziarie la comunicazione relativa all'assegnazione del contributo per le attività di tutorato didattico relative all'insegnamento di diritto commerciale cattedre A/L e M/Z e pertanto l'ufficio della didattica e servizi agli studenti è invitato ad avviare le procedure di indagine conoscitiva interna.

Alle ore 18,55 la seduta ha termine.

Il Direttore
Prof. Roberto Voza

Il Coordinatore
Dott.ssa Cinzia Vicano