

CONSIGLIO DEL DIPARTIMENTO DI SCIENZE POLITICHE

Processo verbale della seduta del 11 ottobre 2016

...***...

Giusta convocazione del Direttore, il Consiglio del Dipartimento di Scienze Politiche si riunisce, alle ore 16:00 del giorno 11/10/2016 presso l'aula "Vincenzo Starace" (palazzo "Pasquale Del Prete).

Sono presenti:

Professori ordinari	Presente	Giustificato	Assente	note
1. BELLARDI Lauralba			X	
2. CELLAMARE Giovanni		X		
3. CHIARELLO Francesco			X	
4. CONENNA Mirella Loredana		X		
5. DI CIOMMO Enrichetta	X			
6. DI GIOVANNI Francesco	X			
7. LOSURDO Francesco	X			
8. MORO Giuseppe	X			
9. PENNASILICO Mauro	X			
10. TRIGGIANI Ennio (Direttore)	X			
11. VIESTI Gianfranco	X			
12. VILLANI Ugo	X			
Professori associati				
13. BAVARO Vincenzo	X			
14. CALEFATO Patrizia	X			
15. CAPRIATI Michele	X			
16. CASCIONE Giuseppe		X		
17. CHIANTERA Patricia	X			
18. COMEI Marina	X			
19. DI COMITE Valeria	X			
20. GRECO Lidia	X			
21. MONZALI Luciano	X			
22. NICO Anna Maria	X			
23. PACE Roberta	X			
24. PATERNO Anna	X			
25. PELLICANI Michela	X			
26. PETROSINO Daniele	X			
27. PEZZI Massimiliano	X			
28. ROMA Giovanni	X			
29. ROMANO Onofrio	X			
30. SANFILIPPO Marco	X			
31. SIMONE Salvatore Giuseppe	X			
Ricercatori				
32. BITETTO Francesca	X			
33. CAMPESI Giuseppe	X			
34. CARELLA Maria	X			
35. CHIELLI Angelo	X			
36. COLONNA Nicola	X			
37. CORRIERO Valeria	X			
38. DI CHIO Sabino	X			
39. DILEO Ivano	X			
40. DONNO Michele	X			
41. D'OVIDIO Marianna		X		
42. FIUME Fabrizio	X			
43. LONGO Gianfranco	X			
44. MILIZIA Denise	X			
45. MILLO Anna		X		
46. MITAROTONDO Laura		X		

47. MORGESE Giuseppe	X			
48. MUSCHITIELLO Angela	X			
49. NACCI Maria Grazia	X			
50. NALIN Egeria	X			
51. NERI Nicola	X			
52. OTRANTO Piergiuseppe	X			
53. PLANTAMURA Vito	X			
54. ROMITO Angela Maria	X			
55. SANTORO Roberta	X			
56. SCARCELLI Ivan	X			
57. SILLETTI Alida Maria	X			
Rappresentanti personale tecnico-amministrativo/collab. linguist.				
58. ARPINO Silvana	X			
59. DE CESARE Mariantonietta	X			
60. DI SAPIA Marco	X			
61. MALERBA Maria Giuseppa	X			
62. OLLENDORF Ursula	X			
63. RACANELLI Nicoletta	X			
64. STRISCIUGLIO Antonella	X			
Rappresentanti degli studenti				
65. MELE Domenico (Lista M.U.R.O.)	X			
66. GELAO Nicoletta (Lista M.U.R.O.)	X			
67. SAVINO Silvia Sole (Lista M.U.R.O.)		X		
68. MARAIA Gaia (Lista M.U.R.O.)		X		
69. PAFETTA Cristina (Lista Studenti per)			X	
70. DE SANTIS Aronne Saverio (Lista Studenti Liberi)			X	
71. IEVA Luca (Lista LINK)			X	
72. MARCOTRIGGIANI Daniela (Lista LINK)			X	
73. BOTTALICO Alessio (Lista LINK)	X			
74. CHIUSANO Michele (Lista LINK)	X			
75. MASSARO Mariangela (Lista LINK)	X			
	61	8	6	

E' altresì presente il Dott. Vito BUONO, Segretario Amministrativo del Dipartimento.

L'Ordine del Giorno è il seguente:

- 1) Comunicazioni del Direttore.
- 2) Comunicazioni del Segretario amministrativo.
- 3) dal Consiglio di Interclasse:
 - a) ratifica convalida esami in caso di rinuncia agli studi
 - b) Regolamento riconoscimento CFU: approvazione
 - c) Riconoscimento qualifica "Cultore della materia": approvazione
 - d) Estensione dell'appello di novembre agli studenti di Scienze del Servizio Sociale.
- 4) Scadenza assolvimento debito formativo – determinazioni.
- 5) Partecipazione all'avviso pubblicato dalla Scuola Nazionale dell'Amministrazione (SNA) per la selezione e l'accreditamento di Master Universitari di II livello – proposta del prof. Roma.
- 6) Erasmus – cambio sede studenti outgoing.
- 7) Procedura per il reclutamento di n. 1 ricercatore a tempo determinato ai sensi dell'art. 24 – comma 3 – lettera b) della legge n. 240/2010 presso il Dipartimento di Scienze Politiche.

- 8) Programma FUTURE IN RESEARCH – approvazione atti relativi al dott. Ivano Dileo.
- 9) Attivazione Contratti per gli insegnamenti di:
 - Sociologia dei processi economici e del lavoro a.a. 2016/2017 (modulo di Sociologia dei processi economici e culturali)
 - Mercati, Ambiente e Globalizzazione a.a. 2016/2017 I sem. (RI - LM) (CFU 8) [A-Z]
 - Diritto Internazionale.
- 10) Documento di programmazione integrata – Elementi di integrazione per la Programmazione triennale 2016-2018 Sezione II – singolo Dipartimento.
- 11) Varie ed eventuali e sopravvenute urgenti.

Constatata la presenza del numero legale il prof. Ennio Triggiani, Direttore del Dipartimento, invitato il dott. Buono, in funzione della sua carica, di stendere il processo verbale della seduta, alle ore 16,10 apre i lavori.

1) Comunicazioni del Direttore

Il Direttore comunica che:

- Si è conclusa con successo la Summer School nell’ambito dei Rapporti Italo-Argentini e si ringrazia per questo il dott. Piergiuseppe Otranto e la Segretaria Amministrativa per l’impegno profuso alla realizzazione di questo evento.
- La Direzione per il Coordinamento delle Strutture Dipartimentali con nota Prot. n. 68980-II/9 del 11/10/2016 ha trasmesso il D.R. n. 3213 del 10/10/2016 con cui sono state proclamati i rappresentanti degli studenti nel Consiglio di Dipartimento di Scienze Politiche per il biennio accademico 2016-2018.
- La Direzione Risorse Finanziarie con nota Prot. n. 64197-VIII/2 del 22/09/2016 ha comunicato che con delibera del C.d.A del 28/07/2016 ha disposto l’assegnazione di € 12.000,00 a favore del Dipartimento di Scienze Politiche a titolo di contributo per la realizzazione dell’iniziativa denominata “Innovazione della didattica e servizi agli studenti” nell’ambito del bando di cui al D.R. n. 757 del 18/03/2016.
- Il giorno 12/10/2016 si terrà presso il Teatro Petruzzelli la manifestazione dal titolo: “Giornata Mondiale dell’Alimentazione 2016: Concerto per la Terra”, organizzato dall’Istituto Agronomico Mediterraneo di Bari (CIHEAM – Bari) in collaborazione con l’Associazione Ambiente Puglia.
- Il giorno 28/10/2016 si terrà il Convegno di Studi dal titolo: “Sovranità diffusa ed equilibrio economico-sociale” organizzato dal nostro Dipartimento e il Dipartimento di Scienze Economiche e Metodi Matematici con il patrocinio della Regione Puglia,

2) Comunicazioni del Segretario Amministrativo

Il Segretario Amministrativo comunica che:

- E' partito da qualche giorno il protocollo informatico denominato "TITULUS" che vede coinvolti tutti i Dipartimenti del nostro Ateneo che permetterà una migliore organizzazione archivistica ed una immissione normalizzata dei dati per una maggiore chiarezza, trasparenza e semplificazione.
- Nel corso degli ultimi anni le risorse finanziarie si sono assottigliate in maniera talmente drastica da non consentire una seria programmazione. Egli prosegue relazionando in modo dettagliato sulle entrate e le uscite nel corso degli ultimi anni aiutandosi con i tabulati rilevati dalla contabilità ufficiale del Dipartimento soffermandosi sulle voci di entrate e di spesa più significative.

3) dal Consiglio di Interclasse:

a) ratifica convalida esami in caso di rinuncia agli studi

Il Direttore porta all'attenzione del Consiglio la deliberazione del Consiglio Interclasse che nella seduta odierna si è espresso sul medesimo punto dell'ordine del giorno (ALL. N. 3.a), proponendone l'approvazione.

Il Consiglio, per quanto di propria competenza, all'unanimità dei presenti, approva la proposta del Direttore.

b) Regolamento riconoscimento CFU: approvazione;

Il Direttore porta all'attenzione del Consiglio la deliberazione del Consiglio Interclasse che nella seduta odierna si è espresso sul medesimo punto dell'ordine del giorno (ALL. N. 3.b), proponendone l'approvazione.

Il Consiglio, per quanto di propria competenza, all'unanimità dei presenti, approva la proposta del Direttore.

c) Riconoscimento qualifica "Cultore della materia": approvazione;

Il Direttore porta all'attenzione del Consiglio la deliberazione del Consiglio Interclasse che nella seduta odierna si è espresso sul medesimo punto dell'ordine del giorno (ALL. N. 3.c), proponendone l'approvazione.

Il Consiglio, per quanto di propria competenza, all'unanimità dei presenti, approva la proposta del Direttore.

d) Estensione dell'appello di novembre agli studenti di Scienze del Servizio Sociale

Il Direttore porta all'attenzione del Consiglio la deliberazione del Consiglio Interclasse che nella seduta odierna si è espresso sul medesimo punto dell'ordine del giorno (ALL. N. 3.d), proponendone l'approvazione.

Il Consiglio, per quanto di propria competenza, all'unanimità dei presenti, approva la proposta del Direttore.

4) Scadenza assolvimento debito formativo – determinazioni

Il Direttore passa la parola al prof. Petrosino Coordinatore del Consiglio di Interclasse.

Il Coordinatore del Consiglio di Interclasse ricorda che, essendoci l'obbligo di far sostenere agli studenti l'assolvimento del debito formativo legato ai test di ingresso entro il primo anno, propone al Consiglio che, venga considerata come data di scadenza per l'assolvimento del debito formativo, la data di termine della sessione straordinaria di esami dell'anno accademico 2015/2016 fermo restando che, senza l'assolvimento del debito stesso non possono essere considerati validi gli esami del secondo anno e quindi si invitano caldamente gli studenti ad assolvere il loro debito formativo di 2 CFU possibilmente entro gennaio.

Il Direttore pone in votazione la proposta del prof. Petrosino.

Il Consiglio, all'unanimità dei presenti, approva.

5) Partecipazione all'avviso pubblicato dalla Scuola Nazionale dell'Amministrazione (SNA) per la selezione e l'accreditamento di Master Universitari di II livello – proposta del prof. Roma

Il Direttore riferisce di aver ricevuto dal prof. Giovanni Roma una richiesta di autorizzazione a partecipare all'avviso pubblicato dalla Scuola Nazionale dell'Amministrazione (SNA) per la selezione e l'accreditamento di Master universitari di II livello con un contributo ai costi di iscrizione a carico della stessa SNA.

Il Consiglio, all'unanimità dei presenti, approva la richiesta di autorizzazione del prof. Roma.

6) Erasmus – cambio sede studenti outgoing

Il Direttore passa la parola alla prof.ssa Valeria Di Comite per relazionare in merito al suddetto punto all'o.d.g.

Prende la parola la dott.ssa Di Comite che relaziona riguardo allo studente Martucci Gianluca che ha chiesto l'autorizzazione per il cambio della sede in cui svolgere il periodo di studio all'estero nell'ambito del progetto Erasmus, volendosi recare nell'Università di Lisbona e chiarisce che la richiesta di cambio sede è motivata dal fatto che nella sede assegnata, la 'Univesità "Univerza Na Primorskem" di Koper, le lezioni sono esclusivamente in lingua slovena e non sono impartite lezioni in inglese.

Il Consiglio di Dipartimento all'unanimità approva la richiesta di cambio sede ed autorizza lo studente Martucci Gianluca a recarsi nell'Università di Lisbona.

7) Procedura per il reclutamento di n. 1 ricercatore a tempo determinato ai sensi dell'art. 24 – comma 3 – lettera b) della legge n. 240/2010 presso il Dipartimento di Scienze Politiche

Il Direttore riferisce che il Dipartimento Risorse Umane Sezione servizi al personale, con nota Prot. 63647 del 20/09/2016 ha richiesto i nominativi dei componenti la Commissione valutatrice per la procedura per il reclutamento di interesse del nostro Dipartimento per il reclutamento di n. 1 ricercatore universitario a tempo determinato, così come bandito con D.R. n. 2453/2016 per il settore concorsuale 11/E2 – Psicologia dello sviluppo e psicologia dell'educazione, settore scientifico-disciplinare M-PSI/04 – Psicologia dello sviluppo e psicologia dell'educazione.

Il Direttore propone una rosa di nominativi composta dai proff. COSTABILE Angela, LOCOCO Alida (membro interno), ALBIERO Paolo.

All'esito di una breve discussione, viene proposta la sotto riportata Commissione, i cui nominativi posseggono i requisiti ivi previsti, secondo quanto richiamato dal D.R. n. 2819 art. 7 del "Regolamento di Ateneo per il reclutamento di ricercatori con contratto a tempo determinato":

- Prof.ssa COSTABILE Angela – Università degli Studi della Calabria (docente di I fascia – SSD: M-PSI/04);
- Prof.ssa LOCOCO Alida (membro interno) – Università degli Studi di Palermo (docente di I fascia – SSD: M-PSI/04);
- Prof. ALBIERO Paolo – Università degli Studi di Padova (docente di II fascia – SSD: M-PSI/04).

Il Direttore pone in votazione la formulazione della sopra riportata proposta di Commissione che il Consiglio approva all'unanimità dei presenti.

La presente deliberazione stante l'urgenza è approvata seduta stante ed è resa

immediatamente esecutiva.

8) Programma FUTURE IN RESEARCH – approvazione atti relativi al dott. Ivano

Dileo

Il Direttore riferisce di aver ricevuto dal dott. Ivano Dileo, una richiesta per l'approvazione da parte di questo Consiglio della documentazione di rito comprovante l'attività svolta nel primo anno nell'ambito del programma Future in Research.

In particolare questa documentazione è composta da:

- N. 1 relazione scientifica attestante le attività di ricerca svolte durante il primo anno a cui si allegano n. 6 elaborati/rapporti/schemi/relazioni a cui si aggiunge n. 1 copia attestazione seminario tematico; n. 1 copia pubblicazione scientifica; n. 1 copia attestazione partecipazione conferenza scientifica (ALL. N. 8.1).
- N. 1 stampa diario delle attività svolte (ALL. N. 8.2).
- N. 1 relazione attestante le attività di didattica integrativa svolte (ALL. N. 8.3).
- N. 1 registro lezioni per il corso di Economia Applicata presso la Scuola di Medicina dell'Università degli Studi di Bari Aldo Moro (ALL. N. 8.4).

Il Consiglio, all'unanimità dei presenti, approva i sopra riportati atti inerenti l'attività del dott. Ivano Dileo.

9) Attivazione Contratti per gli insegnamenti di:

- **Sociologia dei processi economici e del lavoro a.a. 2016/2017 (modulo di Sociologia dei processi economici e culturali)**
- **Mercati, Ambiente e Globalizzazione a.a. 2016/2017 I sem. (RI - LM) (CFU 8) [A-Z]**
- **Diritto Internazionale**

Il Direttore, atteso che i proff. Francesco Chiarello e Ugo Villani saranno collocati in quiescenza a decorrere dall'1 novembre 2016, considerate le ragioni della continuità didattica nonché della dichiarata disponibilità dei docenti Chiarello e Villani, propone di attribuire, per conferimento diretto, contratti di diritto privato a tempo determinato, a titolo gratuito, per lo svolgimento delle seguenti attività di insegnamento:

- a) SPS/08 Sociologia dei processi economici e del lavoro, modulo di Sociologia dei processi economici e culturali – CFU 7 – ore residuali 20 – corso di laurea di I livello in Scienze politiche, Relazioni internazionali e Studi Europei L-36 - 3° anno-I semestre

Il Consiglio di Dipartimento, considerato che non è stato possibile coprire l'insegnamento di Sociologia dei processi economici e del lavoro, modulo di Sociologia dei processi economici e culturali con personale interno, rilevato che detto incarico prevede un impegno didattico residuale di n. 20 ore, considerata l'alta qualificazione del prof. Francesco Chiarello nell'ambito della disciplina suddetta, per la parte di propria competenza, delibera, all'unanimità, l'affidamento dell'incarico di insegnamento mediante la stipula di un contratto di diritto privato a tempo determinato per la durata di un anno accademico a decorrere dall' 1 novembre 2016, a titolo gratuito, ai sensi dell'art. 23, 1 comma, della Legge 240/10, al prof. Francesco Chiarello, per lo svolgimento residuale dell'insegnamento di SPS/08 Sociologia dei processi economici e del lavoro, modulo di Sociologia dei processi economici e culturali – CFU 7 – ore 20 – corso di laurea di I livello in Scienze politiche, Relazioni internazionali e Studi Europei L-36 - 3° anno-I semestre.

Il Consiglio, all'unanimità, autorizza il Direttore alla stipula del relativo contratto a titolo gratuito per l'a.a. 2016/2017.

b) SPS/09 Mercati, ambiente e globalizzazione – CFU 8 – ore residuali n. 28 – corso di laurea di II livello in Relazioni internazionali LM-52 - 2° anno - I semestre

Il Consiglio di Dipartimento, considerato che non è stato possibile coprire l'insegnamento di Mercati, ambiente e globalizzazione con personale interno, rilevato che detto incarico prevede un impegno didattico residuale di n. 28 ore, considerata l'alta qualificazione del prof. Francesco Chiarello nell'ambito della disciplina suddetta, per la parte di propria competenza, delibera, all'unanimità, l'affidamento dell'incarico di insegnamento mediante la stipula di un contratto di diritto privato a tempo determinato per la durata di un anno accademico a decorrere dall' 1 novembre 2016, a titolo gratuito, ai sensi dell'art. 23, 1 comma, della Legge 240/10, al prof. Francesco Chiarello, per lo svolgimento residuale dell'insegnamento di SPS/09 Mercati, ambiente e globalizzazione CFU 8– ore 28 – corso di laurea di II livello in Relazioni internazionali LM-52 - 2° anno – I semestre.

c) IUS/13 Diritto internazionale – CFU 8 – ore residuali n. 28 – corso di laurea di I livello in Scienze della Amministrazione Pubblica e Privata L-16 - 2° anno - I semestre

Esce il prof. Villani.

Il Consiglio di Dipartimento, considerato che non è stato possibile coprire l'insegnamento di Diritto internazionale con personale interno, rilevato che detto incarico prevede un impegno didattico residuale di n. 28 ore, considerata l'alta professionalità del prof. Ugo Villani nell'ambito della disciplina suddetta, per la parte di propria competenza, delibera, all'unanimità l'affidamento dell'incarico di insegnamento mediante la stipula di un contratto di diritto privato a tempo determinato per la durata di un anno accademico a decorrere dall' 1 novembre 2016, a titolo gratuito, ai sensi dell'art. 23, 1 comma della Legge 240/10, al prof. Ugo Villani, per lo svolgimento residuale dell' incarico di insegnamento di IUS/13 Diritto internazionale – CFU 8 – ore 28 – corso di

laurea di I livello in Scienze della Amministrazione Pubblica e Privata L-16 - 2° anno - I semestre.

Rientra il prof. U. Villani.

10) Documento di programmazione integrata – Elementi di integrazione per la Programmazione triennale 2016-2018 Sezione II – singolo Dipartimento

Il Direttore ricorda che, a seguito della nota Prot. n. 59501-I/9 del 01/09/2016 pervenuta dalla Direzione Risorse Umane – Area gestione organico di Ateneo e lavori flessibili. Programmazione e Monitoraggio organico di Ateneo avente per oggetto quanto riportato al presente punto all'o.d.g. questo Dipartimento ha affidato alla Commissione Qualità il compito di compilare il documento in parola.

La stessa Commissione, coordinata dal prof. Giuseppe Moro e aperta agli eventuali contributi di tutti i componenti il Dipartimento, si è riunita più volte generando un univoco documento.

Il Direttore invita quindi il prof. Moro ad illustrare nei dettagli il “Documento di programmazione integrata – Elementi di integrazione per la Programmazione triennale 2016-2018 Sezione II – singolo Dipartimento”.

Il prof. Moro prende la parola e, dopo aver illustrato dettagliatamente il documento, fornisce a richiesta chiarimenti e precisazioni.

Il Direttore apre il dibattito al quale intervengono numerosi componenti l'Organo e al termine pone in votazione il “Documento di programmazione integrata – Elementi di integrazione per la Programmazione triennale 2016-2018 Sezione II – singolo Dipartimento” (ALL. N. 10).

Il Consiglio, all'unanimità dei presenti, approva l'intero documento da trasmettere all'Amministrazione Centrale nei modi e nei termini prestabiliti.

La presente deliberazione stante l'urgenza è approvata seduta stante ed è resa immediatamente esecutiva.

11) Varie ed eventuali e sopravvenute urgenti

a) Nulla osta per insegnamento presso altre sedi dott.ssa Bitetto

Il Direttore riferisce di aver ricevuto dalla dott.ssa Francesca Bitetto una richiesta di concessione del previsto nulla osta per svolgere attività di docenza a titolo gratuito presso il Corso di studio in “Scienze della prevenzione” dell'Università degli Studi di Bari per l'A.A. 2016-2017 (ALL. N. 11.a).

Il Consiglio, all'unanimità dei presenti, approva la richiesta della dott.ssa Bitetto.

b) Convenzione tra il Comune di Surbo (LE) e il Dipartimento di Scienze Politiche. Integrazione.

Il Direttore illustra che relativamente alla Convenzione tra il Comune di Surbo (LE) e il Dipartimento di Scienze Politiche lo stesso Comune ha provveduto ad integrare e sostituire la Convenzione sottoscritta in data 07/03/2016 (ALL. N. 11/b) per l'accoglimento di n. 2 studenti invece che di n. 1.

Sull'argomento si apre una breve discussione al termine della quale il Consiglio all'unanimità dei presenti, approva.

c) Convenzione tra il Comune di Villa Castelli (BR) e il Dipartimento di Scienze Politiche

Il Direttore illustra nel dettaglio il documento relativo alla Convenzione tra il Comune di Villa Castelli (BR) e il Dipartimento di Scienze Politiche mirante ad agevolare le scelte professionali dei soggetti frequentanti mediante la conoscenza diretta del mondo del lavoro e realizzare momenti di alternanza tra studio e lavoro nell'ambito dei processi formativi. Viene data lettura della convenzione (ALL. N. 11/c).

Sull'argomento si apre una breve discussione al termine della quale il Consiglio all'unanimità dei presenti, approva il documento stesso.

d) Emissione bando per n. 1 tutor insegnamento lingua e traduzione lingua francese. Delega al Direttore

Il Direttore riferisce che la Direzione Risorse Finanziarie con nota Prot. n. 55156-VII/2 del 08/08/2016 ha comunicato che è stato assegnato un contributo per le attività di tutorato relative all'insegnamento di Lingua Francese. A tale proposito il Direttore chiede la delega al Consiglio per l'emissione del bando per n. 1 tutor per l'insegnamento annuale di Lingua e Traduzione – Lingua francese (corso comune SAPP e SPRISE) e Lingua e traduzione – Lingua francese (corso SSS).

Il Direttore pone in votazione l'approvazione della delega.

Il Consiglio, all'unanimità dei presenti, approva.

e) PRIN Losurdo

Il Direttore riferisce che il prof. Francesco Losurdo è risultato vincitore del PRIN (Progetti di Ricerca di Interesse Nazionale) dal titolo "LE CITTA' METROPOLITANE: STRATEGIE ECONOMICO-TERRITORIALI, VINCOLI FINANZIARI E

RIGENERAZIONE CIRCOLARE”. Il Coordinatore dell’Unità di ricerca locale è il Prof Losurdo Francesco e il Coordinatore Scientifico del Progetto è Prof Roberto Camagni (Politecnico di Milano).

Il Consiglio ne prende atto.

Durante il corso della riunione alcuni componenti si sono assentati senza far venir meno il numero legale.

Terminata la trattazione dei punti previsti dall’o.d.g. il Direttore dichiara chiusa la seduta alle ore 18,15.

Il Segretario verbalizzante
(dott. Vito BUONO)

Direttore del Dipartimento
(prof. Ennio TRIGGIANI)

