

CONSIGLIO DEL DIPARTIMENTO DI SCIENZE POLITICHE
Processo verbale della seduta del 03 aprile 2013

...***...

Giusta convocazione del Direttore, il Consiglio del Dipartimento di Scienze Politiche si riunisce, alle ore 9,30 del giorno 03/04/2013 presso la sala “Vincenzo Starace” (palazzo “Pasquale Del Prete”).

Sono presenti:

Professori ordinari	Presente	Giustificato	Assente	note
1. BELLARDI Loralba	X			
2. CARABELLI Umberto (Direttore)	X			
3. CASSANO Francesco		X		
4. CELLAMARE Giovanni		X		
5. CHIARELLO Francesco	X			
6. CONENNA Mirella Loredana		X		
7. DI CIOMMO Enrichetta		X		
8. DI GIOVANNI Francesco			X	
9. GARZIA Italo		X		
10. LOSURDO Francesco	X			
11. PAPA Franca Maria		X		
12. PENNASILICO Mauro		X		
13. SFORZA Maria Gabriella	X			
14. SUPPA Silvio	X			LASCIA L'AULA ALLE ORE 11.30
15. TRIGGIANI Ennio	X			
16. VIESTI Gianfranco	X			
17. VILLANI Ugo	X			ESCE ALLE 10.10 E RIENTRA ALLE 11.35
Professori associati				
18. CAPRIATI Michele			X	
19. COMEI Marina	X			ENTRA ALLE 10.40
20. MONZALI Luciano	X			
21. NICO Anna Maria	X			
22. PACE Roberta		X		
23. PATERNO Anna	X			DALLE 10.30
24. PELLICANI Michela	X			
25. PETROSINO Daniele	X			
26. PEZZI Massimiliano		X		
27. ROMA Giovanni	X			
28. SIMONE Salvatore Giuseppe	X			DALLE ORE 12.15
Ricercatori				
29. BAVARO Vincenzo	X			
30. CAMPESI Giuseppe	X			
31. CARELLA Maria	X			
32. CASCIONE Giuseppe	X			
33. CHIANTERA Patricia	X			
34. CHIELLI Angelo	X			
35. COLONNA Nicola	X			
36. CORRIERO Valeria		X		
37. DI COMITE Valeria	X			
38. DONNO Michele	X			
39. FIUME Fabrizio	X			
40. GRECO Lidia	X			
41. LO GIACCO Maria Luisa			X	

42. LONGO Gianfranco	X			
43. MILIZIA Denise	X			
44. MILLO Anna		X		
45. MITAROTONDO Laura	X			
46. MORGESE Giuseppe	X			
47. NACCI Maria Grazia	X			
48. NALIN Egeria	X			
49. NERI Nicola	X			
50. PLANTAMURA Vito	X			
51. ROMANO Onofrio	X			DALLE 10.35
52. ROMITO Angela Maria	X			
53. SALVATI Armida	X			
54. SANTORO Roberta		X		
55. SCARCELLI Ivan	X			
56. SILLETTI Alida Maria	X			
57. SPAGNOLETTI Mario			X	
58. SPINELLI Giuseppe			X	
Rappresentanti del personale non docente				
59. DI SAPIA Marco	X			
60. MALERBA Maria Giuseppa	X			
61. QUARANTA Giuseppe	X			
62. STRISCIUGLIO Antonella	X			
Rappresentanti degli studenti				
63. ALBERGO Michele (Lista M.U.R.O.)	X			
64. TURCO Sergio (Lista M.U.R.O.)	X			
65. LOPEZ Gaetano (Lista M.U.R.O.)	X			
66. SERVADIO Antonio (Lista M.U.R.O.)	X			
67. GIUGLIANO Gianni (Lista LINK)	X			
68. D'OIDIO Silvia (Lista LINK)	X			
69. ACQUAVIVA Rosaria (Lista LINK)	X			
70. CAVALLERA Pietro (STUDENTI INDIPENDENTI)	X			
71. DE SANTIS Aronne (STUDENTI INDIPENDENTI)	X			
72. CRISTALLO Maria Maddalena (STUDENTI INDIPENDENTI)	X			
TOTALI	55	11	6	

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

L'Ordine del Giorno è il seguente:

- 1) Approvazione verbale Consiglio Dipartimento seduta precedente (01/03/2013);
- 2) Comunicazioni del Direttore;
- 3) Comunicazioni del Segretario Amministrativo;
- 4) Convenzione tra l'Università degli Studi di Bari e quella di Nostra Signora del Buon Consiglio di Tirana (audizione del prof. G. Ancona);
- 5) Convenzione con il Comune di Bari: riconoscimento crediti formativi studenti dipendenti stesso Ente;
- 6) Pratiche studenti;
- 7) Pratiche Erasmus;

- 8) Ratifica decreto Direttore nomina commissione insegnamento “Sociologia dei processi culturali e comunicativi” e affidamento del medesimo insegnamento;
- 9) Iniziative didattiche del Dipartimento: criteri per la attribuzione di risorse finanziarie (relazione proff. Suppa, Triggiani e Campesi);
- 10) Affidamento tutoraggio insegnamenti economici: relazione commissione appositamente nominata (proff. Losurdo, Capriati e Paterno);
- 11) Rapporto commissione n. 3 (coordinata dal prof. G. Cascione) su procedure per attribuzione di incarichi di tutoraggio;
- 12) Individuazione del referente per la prevenzione della corruzione per il Dipartimento di Scienze Politiche da indicare al Direttore Generale;
- 13) Approvazione norma stralcio per quanto concerne il Consiglio e la Giunta del Dipartimento;
- 14) Proposta del CUIA (Consorzio Interuniversitario Italiano per l’Argentina) per iniziative di cooperazione accademica (relazione prof.ssa R. Pace);
- 15) Master “Gestione lavoro nella Pubblica Amministrazione”: esonero stage/tirocini;
- 16) Cambio responsabilità scientifica PRIN 2009 ex prof. F. Cassano
- 17) Discarico inventariale;
- 18) Varie ed eventuali;
- 19) Sopravvenute urgenti.

Constatata la presenza del numero legale il prof. Umberto CARABELLI, Direttore del Dipartimento, invitato il dott. Buono, in funzione della sua carica, di stendere il processo verbale della seduta, alle ore 9,50 apre i lavori.

1) Approvazione verbale Consiglio Dipartimento seduta precedente (01/03/2013)

Il Direttore ricorda di aver messo a disposizione dei componenti il Consiglio con congruo anticipo la bozza del verbale del Consiglio di Dipartimento del 1° marzo 2013 e chiede se vi è qualche modifica da apportare. Non essendovi alcuna richiesta in tal senso dai componenti il Consiglio pone ai voti l’approvazione del verbale del Consiglio della seduta del 1° marzo 2013.

Il Consiglio, all’unanimità degli presenti, approva.

2) Comunicazioni del Direttore

Il Direttore comunica:

- che il Senato Accademico dell'Università degli Studi di Bari ha disposto la proroga dei termini per la presentazione delle proposte di istituzione o rinnovi di Master universitari alla data del 30 aprile p.v.:
- che per quanto riguarda l'argomento già discusso da questo Consiglio in merito alla intitolazione di Aule alle vittime della mafia, in pieno accordo con il Direttore del Dipartimento di Giurisprudenza, si è deciso di soprassedere per un breve periodo di tempo per poter addivenire a decisioni che accomunino i due Dipartimenti;
- che a seguito di richiesta formulata dai rappresentanti degli studenti della lista Link e mirante ad ottenere un "temperamento" delle tasse per gli studenti laureandi nella sessione di luglio, Egli stesso ha interessato della questione il Magnifico Rettore dell'Università degli Studi di Bari il quale, a sua volta, dimostrando piena sensibilità al problema ha assicurato di investire gli Uffici amministrativi della eventuale decisione in merito;
- preannuncia che verrà inviata una mail contenente richiesta di composizione delle Commissioni di esami di profitto.

3) Comunicazioni del Segretario Amministrativo

Non vi sono comunicazioni da parte del Segretario Amministrativo.

4) Convenzione tra l'Università degli Studi di Bari e quella di Nostra Signora del Buon Consiglio di Tirana (audizione del prof. G. Ancona)

Il Direttore riferisce di aver appreso della prossima scadenza della convenzione tra l'Università degli Studi di Bari e quella di Nostra Signora del Buon Consiglio di Tirana (ALL. N. 4) e in funzione di ciò ha chiesto al prof. Giovanni Ancona nella sua qualità di Preside della Facoltà di Scienze Economiche e Politiche dell'Università di Tirana ed al prof. Ennio Triggiani quale delegato del Rettore per i rapporti con tale università, di relazionare in merito.

Il Consiglio accoglie la richiesta di audizione del prof. Ancona e lo stesso viene chiamato in aula e gli viene concessa la parola.

Il Direttore chiede al prof. Ancona di effettuare una sintetica storia dei rapporti tra le due università.

Il prof. Ancona risponde esaurientemente alle domande del Direttore sottolineando l'attenzione sulla circostanza che per l'A.A. 2012/2013 non sono partiti i corsi di interesse del Dipartimento di Scienze Politiche per mancanza di iscrizioni. Comunica altresì che a Tirana non sono ancora a conoscenza della riorganizzazione delle università italiane e che sarebbe opportuno comunicare loro la trasformazione avvenuta negli assetti universitari italiani a cominciare dalla soppressione delle facoltà e dalle nuove funzioni inglobate nei dipartimenti.

Terminata la relazione del prof. Ancona il Direttore apre la discussione alla quale intervengono con posizioni differenziate i proff. Cascione, Sforza, Chiarello, Suppa, Pellicani, Monzali, Triggiani oltre allo stesso Direttore.

Al termine della discussione il Direttore ritiene che il Consiglio debba esprimersi sulla volontà di proseguire nella Convenzione e sulle modalità con cui la stessa Convenzione deve improntare la sua azione.

Viene quindi posta ai voti l'ipotesi di prorogare la Convenzione per il prossimo triennio.

La votazione ha il seguente esito:

contrari: nessuno

astenuti: Petrosino, Sforza, Campesi, Bavaro, Roma, Pellicani, Longo, Bellardi e gli studenti: De Santis, Acquaviva e D'Ovidio

favorevoli: i restanti componenti del Consiglio.

La proposta viene quindi approvata a maggioranza.

Per quanto riguarda la ridefinizione e messa a punto dei contenuti della stessa Convenzione, il Consiglio, unanime, nomina una Commissione composta dal Direttore del Dipartimento, dal prof. Triggiani, dal futuro Presidente del consiglio interclasse, dai proff. Cascione e Chiarello, integrata da chiunque altro voglia portare il proprio contributo e con il compito di elaborare idee in merito alla modalità di esecuzione del rapporto convenzionale tra il nostro Dipartimento e la citata Università di Tirana.

5) Convenzione con il Comune di Bari: riconoscimento crediti formativi studenti dipendenti stesso Ente

Il Direttore riferisce che in riferimento alla Convenzione sottoscritta tra il Comune di Bari e l'Università degli Studi di Bari – Dipartimento di Scienze Politiche sarebbe opportuno definire i criteri di riconoscimento dei crediti formativi agli studenti.

In ragione di ciò, il Direttore propone di istituire una Commissione così composta:

Prof.ssa Bellardi

Prof. Chielli

Prof.ssa Silletti.

Il Consiglio, unanime, approva la proposta del Direttore.

6) Pratiche studenti

Il Direttore preliminarmente propone di affrontare separatamente il problema dei crediti formativi per altre attività stabilendone i principi generali.

Il Consiglio, unanime delibera di stabilire i principi generali per l'attribuzione dei crediti formativi per altre attività nelle sopravvenute urgenti odierne.

Il Direttore sottopone all'attenzione dei presenti le pratiche studenti, esaminate dalla Commissione ad hoc come da verbale della riunione del 02/04/2013, qui di seguito elencate:

1) la studentessa **Valentina Spartano (ALL. N. 6/1)** iscritta al 2° anno del Corso di Laurea Magistrale in Progettazione delle Politiche di inclusione sociale chiede la convalida del tirocinio di n. 250 ore previsto dal Piano di Studi (n.10 CFU).

Il Consiglio, esaminata la pratica, all'unanimità approva la richiesta della studentessa Spartano.

2) la studentessa **Silvestri Rosanna (ALL. N. 6/2)** iscritta al 3° anno del Corso di laurea in Relazioni Internazionali e studi europei (v.o.)chiede la convalida di n.8 CFU come altre attività previste dal Corso di Laurea.

Il Consiglio, esaminata la pratica, all'unanimità approva.

3) lo studente **Cantore Robert (ALL. N. 6/3)** iscritto al Corso di Laurea in Scienze dell'Amministrazione Pubblica e Privata chiede la convalida degli esami sostenuti nel Corso di Laurea di Economia Aziendale a cui ha formalmente rinunciato in data 27/02/2013: Economia politica (10 CFU) per Economia politica; Matematica per l'economia (10 CFU) per Esame a scelta dello studente e 1 CFU per le Altre conoscenze utili ; Informatica e sistemi informativi (6CFU) per Esame a scelta dello studente; Attività lavorativa presso la Banca Popolare di Puglia e Basilicata

Il Consiglio, all'unanimità, convalida l'esame approva l' ammissione al primo anno Scienze dell'Amministrazione Pubblica e Privata;

4) la studentessa **Lopopolo Pasqua (ALL. N. 6/4)** proveniente dal Corso di Laurea Quadriennale di Giurisprudenza della nostra Università chiede il passaggio al corso di Laurea in Scienze del Servizio Sociale con la convalida dei seguenti esami: Istituzioni

di Diritto privato (7 CFU); Diritto Costituzionale per Istituzioni di Diritto pubblico (6 CFU); Economia Politica (6 CFU); per Economia politica; Storia e Codificazioni degli Stati Europei per Diritto dell'Unione Europea (7 CFU); Storia del Diritto romano per Esame a scelta dello studente (6 CFU); Diritto ecclesiastico italiano e comparato con Elementi di diritto canonico per Esame a scelta dello studente(6 CFU). Si propone l'ammissione al secondo anno con l'assolvimento del debito di 2 CFU per l'esame di Economia Politica.

Si propone l'ammissione al secondo anno

Il Consiglio, all'unanimità, convalida gli esami ed approva l'ammissione al secondo anno del Corso di Laurea in Scienze del Servizio Sociale;

5) la studentessa **Amoruso Claudia (ALL. N. 6/5)** proveniente dal Corso di Laurea in Economia e Commercio della nostra Università chiede il passaggio al Corso di Laurea in Scienze dell'Amministrazione Pubblica e Privata con la convalida dei seguenti esami: Diritto privato (7 CFU); Diritto pubblico per Istituzioni di Diritto pubblico (7 CFU); Diritto della Proprietà edilizia (6 CFU) per Esame a scelta dello studente; Diritto dei trasporti (6 CFU) per Esame a scelta dello studente; Diritto Civile (6 CFU) per Esame a scelta dello studente e 1 CFU per le Altre Conoscenze utili previste al III° anno di corso.

Si propone l'ammissione al primo anno con l'assolvimento del debito di 1 CFU per l'esame di Diritto Privato (8 CFU) e 1 CFU per l'esame di Istituzioni di Diritto Pubblico (8 CFU).

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in Scienze dell'Amministrazione Pubblica e Privata;

6) lo studente **Galasso Alessandro (ALL. N. 6/6)** proveniente dal Corso di Laurea in Marketing e Comunicazione della nostra Università chiede il passaggio al Corso di Laurea in Scienze dell'Amministrazione Pubblica e Privata con la convalida dei seguenti esami: Istituzioni di Economia Politica (9 CFU) per Economia Politica; Sociologia (5 CFU) per Sociologia Generale; Diritto privato (8 CFU) per Diritto privato; Diritto pubblico (6 CFU) per Istituzioni di Diritto pubblico; Sociologia dei consumi (6 CFU) per Esame a scelta dello studente; Economia Monetaria (6 CFU) per Esame a scelta dello studente e 1 CFU per le Altre Conoscenze utili previste al III° anno di corso.

Si propone l'ammissione al secondo anno con l'assolvimento del debito di 3 CFU per l'esame di Sociologia Generale (8 CFU) e 2 CFU per l'esame di Istituzioni di Diritto

Pubblico (6 CFU).

Il Consiglio, all'unanimità, approva l'ammissione al secondo anno del Corso di Laurea in Scienze dell'Amministrazione Pubblica e Privata;

7) lo studente **Masiello Giuseppe Maria (ALL. N. 6/7)** proveniente dal corso di laurea in Informatica della nostra Università chiede il passaggio al corso di laurea in SPRISE con la convalida dei seguenti esami: Lingua Inglese + Laboratorio (6 CFU) per Lingua e Traduzione – Lingua Inglese; Architettura degli Elaboratori + Laboratorio (6 CFU) per Esame a scelta dello studente e 1 CFU per le Altre Conoscenze utili per l'inserimento nel mondo del lavoro previste al III° anno di corso; Sistemi operativi + Laboratorio per Esame a scelta dello studente (6CFU). Si propone l'ammissione al primo anno con l'assolvimento del debito di 3 CFU per l'esame di Lingua e Traduzione - Lingua Inglese(8 CFU).

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in SPRISE

8) la studentessa **Florio Annalisa (ALL. N. 6/8)** proveniente dal Corso di Laurea in SPRISE chiede il passaggio al Corso di Laurea in Scienze del Servizio Sociale con la convalida dei seguenti esami: Sociologia Generale (8 CFU) per il modulo di Istituzioni di Sociologia e del Servizio Sociale; Istituzioni di Diritto Pubblico (6 CFU) per Istituzioni di Diritto Pubblico; Lingua Inglese (7 CFU) per Lingua e traduzione-lingua inglese; Storia delle dottrine politiche (8 CFU) per Storia delle dottrine politiche; teoria generale del diritto e dello Stato (6 CFU) per esame a scelta.

Si propone l'ammissione al 1° anno di Scienze del Servizio Sociale con l'assolvimento del debito di n. 7 CFU per il modulo di Principi e metodi del Servizio Sociale.

Il Consiglio, all'unanimità, approva l'ammissione al 1° anno del Corso di Laurea in Scienze del Servizio Sociale;

9) la dott.ssa **Santoro Rosangela Valeria (ALL. N. 6/9)** laureata in Scienze Politiche, Relazioni Internazionali e Studi Europei in data 14/11/2012 ed attualmente iscritta al Corso di Laurea Magistrale in Scienze dell'Amministrazione chiede la convalida dell'esame di Lingua Spagnola (8 CFU) sostenuto in data 13/02/2012 riportando la votazione 28/30 per il Corso avanzato di Lingua Spagnola avanzato (8 CFU) previsto al I anno della Laurea Magistrale a cui la dottoressa è immatricolata.

Il Consiglio, all'unanimità, a rettifica di quanto deliberato nel Consiglio di Facoltà del 6-02-2013,convalida l'esame di lingua Spagnola avanzato;

10) la studentessa **D'Agostino Isabella (ALL. N. 6/10)** proveniente dal Corso di laurea

in Scienze delle Amministrazioni (V.O.) chiede il passaggio al Corso di Laurea magistrale in Scienze delle Amministrazioni (N.O.) con la convalida dei seguenti esami: Diritto Regionale degli Enti Locali per Diritto Regionale degli Enti Locali (8 CFU); Principi e Modelli di programmazione e gestione delle Pubbliche Amministrazioni per gestione delle Pubbliche Amministrazioni (9 CFU); Demografia Economica per Demografia Economica (9CFU); Attività Informatiche e Telematiche (4 CFU)per Attività Informatiche e Telematiche; Scienza politica e governo del territorio (8CFU) per Teoria e Modelli in Scienza Politica; Sociologia del fenomeno burocratico (8 CFU) Sociologia del fenomeno burocratico;

Sociologia dei fenomeni politici + Sistemi operativi(8CFU) per Esame a scelta dello studente; Attività pratico-esercitazionali(1CFU) per Altre conoscenze per l'inserimento nel mondo del lavoro.

Si propone l'ammissione al secondo anno. Scienze delle Amministrazioni

Il Consiglio, all'unanimità, approva l'ammissione al secondo anno del Corso di Laurea Magistrale in Scienze delle Amministrazioni;

11) lo studente **Romito Dario (ALL. N. 6/11)** proveniente dal corso di laurea in Marketing e comunicazione d'azienda chiede il passaggio al Corso di Laurea Triennale in Corso di Laurea in Scienze dell'Amministrazione Pubblica e Privata con la convalida dei seguenti esami: Istituzioni di Economia Politica (9 CFU) per Economia Politica; Diritto privato (8 CFU) per Diritto privato; Economia Monetaria(6 CFU)per Esame a scelta dello studente e 1 CFU per le Altre Conoscenze utili previste al III° anno di corso; Diritto della borsa e dei cambi (6 CFU) per Esame a scelta dello studente; Sociologia dei consumi (6 CFU) per Esame a scelta dello studente. Si propone l'ammissione al secondo anno.

Il Consiglio, all'unanimità, approva l'ammissione al secondo anno del Corso di Laurea in Scienze dell'Amministrazione Pubblica e Privata;

12) la studentessa **Lanotte Valeria (ALL. N. 6/12)** proveniente dal corso di Laurea magistrale in Giurisprudenza chiede il passaggio al Corso di Laurea in Scienze del Servizio Sociale con la convalida dei seguenti esami: Diritto Costituzionale per Istituzioni di Diritto pubblico (6 CFU);Inglese Giuridico (6CFU) per Lingua Inglese (7 CFU); Diritto di Famiglia (6 CFU)per Esame a scelta dello studente; Filosofia del Diritto(6 CFU)per Esame a scelta dello studente, Diritto privato (7 CFU) per Diritto privato

Si propone l'ammissione al primo anno con l'assolvimento del debito di 1 CFU per

Lingua Inglese.

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in Scienze del Servizio Sociale;

13) lo studente **Loperfido Fabio (ALL. N. 6/13)** proveniente dal corso di Laurea magistrale in Giurisprudenza chiede il passaggio al Corso di Laurea in Scienze Politiche, Relazioni Internazionali e Studi Europei con la convalida del seguente esame: Abilità informatiche per giuristi per Altre Conoscenze utili previste al III° anno di corso.

Si propone l'ammissione al primo anno

Il Consiglio, all'unanimità, approva l'ammissione al secondo anno del Corso di Laurea in Scienze Politiche, Relazioni Internazionali e Studi Europei;

14) la studentessa **Forte Francesca (ALL. N. 6/14)** proveniente dal corso di Laurea in Economia Aziendale con la convalida dei seguenti esami: Statistica per il Modulo di Statistica metodologica dell'insegnamento di Elementi di Statistica metodologica e sociale; Microeconomia (6 CFU) per Istituzioni di politica economica; Sociologia dei consumi (6 CFU) per Esame a scelta dello studente; Statistica 2 per Esame a scelta dello studente.

Si propone l'ammissione al primo anno con l'assolvimento dei seguenti debiti: 6 CFU per il Modulo di Statistica Sociale e 2 CFU per Istituzioni di politica economica.

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in Scienze del Servizio Sociale;

15) lo studente **Francavilla Costantino (ALL. N. 6/15)** proveniente dal Corso di Laurea in Scienze dei Servizi Giuridici chiede il passaggio al Corso di Laurea in Scienze del Servizio Sociale con la convalida del seguente esame: Filosofia del diritto (6 CFU) e Diritto Romano (6 CFU) come Esami a scelta dello studente.

Si propone l'ammissione al primo anno

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in Scienze del Servizio Sociale;

16) la studentessa **Albergo Stefania (ALL. N. 6/16)** proveniente dal Corso di laurea in Scienze delle Amministrazioni (V.O.) chiede il passaggio al Corso di Laurea magistrale in Scienze delle Amministrazioni (N.O.) con la convalida dei seguenti esami: Diritto Regionale degli Enti Locali per Diritto Regionale degli Enti Locali (8 CFU); Lingua Francese (8CFU) per Lingua Francese; Attività Informatiche e Telematiche(4 CFU) per Attività Informatiche e Telematiche Attività pratico-esercitazionali(1CFU) per Altre

conoscenze per l'inserimento nel mondo del lavoro; Teorie delle istituzioni Politiche (8CFU) per Teorie delle istituzioni Politiche; Sociologia del fenomeno burocratico (8 CFU) Sociologia del fenomeno burocratico;Scienza politica e governo del territorio (8CFU) per Teoria e Modelli in Scienza Politica; Diritto Romano (8 CFU) per Esame a scelta dello studente.

Si propone

Il Consiglio, all'unanimità, approva l'ammissione al secondo anno del Corso di Laurea Magistrale in Scienze delle Amministrazioni.

17) la studentessa **Mastroviti Federica (ALL. N. 6/17)** proveniente dal corso di laurea in Lettere chiede il passaggio al Corso di Laurea in scienze del Servizio Sociale l'ammissione al secondo anno con la convalida dei seguenti esami: Laboratorio di Lingua Inglese e Letteratura Inglese + Traduzione (7 CFU) per Lingua Inglese; Letteratura Italiana (6 CFU) per Esame a scelta dello studente; Cultura Letteraria della Grecia antica (6 CFU) per Esame a scelta dello studente.

Si propone l'ammissione al primo anno.

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in Scienze del Servizio Sociale

18) la studentessa **Giorgio Irene (ALL. N. 6/18)** proveniente dal Corso di laurea Magistrale in Relazioni Internazionali (V.O.) chiede il passaggio al Corso di Laurea Magistrale in Relazioni Internazionali (N.O.) con la convalida dei seguenti esami: Teoria e Storia dell'idea di Europa (9CFU)per Teoria e Storia dell'idea di Europa; Lingua Spagnola avanzato(8CFU)per Lingua Spagnola avanzato; Storia dei trattati e politica internazionali(9CFU) per Storia dei trattati e politica internazionali; Storia economica del processo d'integrazione europea(9 CFU) per Storia economica del processo d'integrazione europea; Teoria delle istituzioni politiche (8 CFU) per Esame a scelta dello studente.

Si propone l'ammissione al secondo anno.

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in Relazioni Internazionali (N.O.).

19) lo studente **Ciani Fabrizio (ALL. N. 6/19)** proveniente dal corso di Laurea magistrale in Giurisprudenza chiede il passaggio al Corso di Laurea in Scienze Politiche, Relazioni Internazionali e Studi Europei.

con la convalida dei seguenti esami: Economia politica (6 CFU) per Economia politica ; Filosofia del diritto (9 CFU) per Esame a scelta dello studente (6CFU) e 1 CFU per le

Altre conoscenze utili.

Si propone l'ammissione al primo anno con l'assolvimento di 3 CFU per l'esame di Economia politica.

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in Scienze Politiche, Relazioni Internazionali e Studi Europei;

20) lo studente **Tucci Filippo (ALL. N. 6/20)** proveniente dal Corso di Laurea in Scienze del Servizio Sociale chiede il passaggio al Corso di Laurea in Scienze Politiche, Relazioni Internazionali e Studi Europei con la convalida dei seguenti esami: Istituzioni di sociologia e del servizio sociale (8 CFU) per Sociologia generale e per 1 CFU per le Altre conoscenze utili; Diritto privato (7 CFU) per Diritto privato; Istituzioni di Diritto pubblico (6 CFU) per Istituzioni di Diritto pubblico; Istituzioni di politica economica (8 CFU) per Politica Economica; Storia Contemporanea(8 CFU) per Storia Contemporanea; Psicologia Generale (6 CFU)per Esame a scelta dello studente (6CFU).

Si propone l'ammissione al secondo anno con l'assolvimento dei seguenti debiti: 1 CFU per Diritto privato; 2 CFU per Istituzioni di Diritto pubblico e 1 CFU per Storia Contemporanea;

21) lo studente **Bruno Fabio (ALL. N. 6/21)** proveniente dal Corso di Laurea in Scienze Politiche, Relazioni Internazionali e Studi Europei chiede il passaggio al Corso di Laurea in Scienze del Servizio Sociale con la convalida dei seguenti esami: Sociologia generale (8CFU)per il modulo di Sociologia generale e del servizio sociale.

Si propone l'ammissione al primo anno con l'assolvimento del debito di 7 CFU per Principi e metodi del servizio sociale

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in Scienze del Servizio Sociale;

22) la studentessa **Marrone Costanza (ALL. N. 6/22)** proveniente dal corso di Laurea in Scienze e Tecnologie alimentari chiede il passaggio al Corso di Laurea in Scienze del Servizio Sociale con la convalida dei seguenti esami: Fisica (6CFU) come Esami a scelta dello studente; Produzioni animali r qualità delle materie prime come Esami a scelta dello studente.

Si propone l'ammissione al primo anno.

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in Scienze del Servizio Sociale.

23) lo studente **Brattoli Salvatore (ALL. N. 6/23)** proveniente dal corso di Laurea in

Scienze del Servizio Sociale chiede il passaggio al Corso di Laurea in Scienze Politiche, Relazioni Internazionali e Studi Europei con la convalida del seguente esame: Psicologia Generale(6 CFU)per Esame a scelta dello studente.

Si propone l'ammissione al primo anno.

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in Scienze Politiche, Relazioni Internazionali e Studi Europei;

24) la studentessa Di **Palma Mariarita (ALL. N. 6/24)** proveniente dal Corso di Laurea in Economia e Commercio della nostra Università chiede il passaggio al Corso di Laurea in Scienze dell'Amministrazione Pubblica e Privata con la convalida dei seguenti esami: Diritto Privato (8 CFU) per Diritto Privato; Statistica (9 CFU) per Statistica; Diritto Pubblico (8 CFU)per Diritto Pubblico; Microeconomia(6 CFU) per Economia Politica.

Si propone l'ammissione al primo anno.

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in Scienze dell'Amministrazione Pubblica e Privata con l'assolvimento dei seguenti debiti; 1 CFU per Diritto Pubblico e 3 CFU per Economia Politica;

25) lo studente **Buongiorno Fabrizio Oronzo (ALL. N. 6/25)** proveniente dal Corso di Laurea in Marketing e Comunicazione d'Azienda della nostra Università chiede il passaggio al Corso di Laurea in Scienze del Servizio Sociale chiede il passaggio al Corso di Laurea in Scienze dell'Amministrazione Pubblica e Privata

Diritto Privato (7CFU) per Diritto Privato;

Si propone l'ammissione al primo anno.

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in Scienze del Servizio Sociale;

26) la studentessa **Pistillo Roberta (ALL. N. 6/26)** proveniente dal Corso di Laurea in Farmacia della nostra Università senza sostenere esami chiede il passaggio al Corso di Laurea in Scienze dell'Amministrazione Pubblica e Privata

Si propone l'ammissione al primo anno.

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in Scienze dell'Amministrazione Pubblica e Privata;

27) lo studente **Giannuzzi Giuseppe (ALL. N. 6/27)** proveniente dal Corso di Laurea in Scienze Politiche, Relazioni Internazionali e Studi Europei chiede il passaggio al Corso di Laurea in Scienze dell'Amministrazione Pubblica e Privata con la convalida dei seguenti esami: Diritto Privato (8 CFU) per Diritto Privato; Istituzioni di Diritto

Pubblico(8 CFU) per Istituzioni di Diritto Pubblico; Lingua e traduzione – Lingua Inglese (8 CFU) per Lingua e traduzione – Lingua Inglese;

Convegno Europa: Rinunciare o Rilanciare (0, 25 CFU)per le Altre Conoscenze Utili.

Si propone l'ammissione al primo anno.

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in Scienze dell'Amministrazione Pubblica e Privata con l'assolvimento del debito di 1 CFU per Lingua e traduzione – Lingua Inglese;

28) la dottoressa **Luciano Giuseppina (ALL. N. 6/28)** conseguita la Laurea di Primo Livello in Educazione professionale nel campo del disagio minorile, devianza e marginalità presso la nostra Università in data 31/10/2008 con voti 110/110 e Lode e la Laurea Specialistica in Programmazione e Gestione dei servizi educativi e professionali in data 21/10/2010 con voti 110/110 e Lode, chiede l'immatricolazione al Corso di Laurea in Scienze del Servizio Sociale con la convalida dei seguenti esami: Metodi Statistici per la programmazione e la valutazione di servizi (LS – 6 CFU) per il modulo di Statistica sociale dell'insegnamento di Statistica metodologica e sociale; Storia moderna (8CFU) per Storia contemporanea; Laboratorio di Lingua francese (LS 6CFU)per Lingua francese; Psicologia dello sviluppo (7 CFU) per Psicologia dello sviluppo; Igiene ed educazione Sanitaria (6 CFU) per Igiene; Sociologia della Famiglia (5CFU) per Sociologia dei processi culturali; Filosofia morale (6 CFU) per Esame a scelta dello studente; Sociologia della devianza (6 CFU) per Esame a scelta dello studente.

Si propone l'ammissione al secondo anno.

Il Consiglio, all'unanimità, approva l'ammissione al secondo anno del Corso di Laurea in Scienze del Servizio Sociale con l'assolvimento dei seguenti debiti: 6 CFU per il modulo di Statistica Metodologica; 1CFU per Lingua Francese; 4 CFU per Sociologia dei Processi culturali;

29) la studentessa **Villani Alessia (ALL. N. 6/29)** proveniente dall' Università di Roma Tre, Corso di Laurea in Scienze Politiche e Relazioni Internazionali chiede il passaggio al Corso di Laurea in Scienze Politiche, Relazioni Internazionali e Studi Europei con la convalida dei seguenti esami: Sociologia Generale (8 CFU) per Sociologia Generale; Economia politica (9 CFU) per Economia politica e 1 CFU per le Altre conoscenze utili per l'inserimento nel mondo del lavoro; Istituzioni di Diritto pubblico (8 CFU) per Istituzioni di Diritto pubblico.

Si propone l'ammissione al primo anno.

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in Scienze Politiche, Relazioni Internazionali e Studi Europei;

30) lo studente **Semeraro Luigi (ALL. N. 6/30)** proveniente dall'Alma Mater Studiorum - Università di Bologna, Corso di Laurea in Scienze Internazionali e Diplomatiche chiede il passaggio al Corso di Laurea in Scienze dell'Amministrazione Pubblica e Privata con la convalida dei seguenti esami: Storia delle Dottrine Politiche (8 CFU) per Storia delle Dottrine Politiche; Microeconomia(6CFU) per Economia Politica; Sociologia Generale (8 CFU) per Sociologia Generale; Lingua Inglese e laboratorio (8CFU) per Lingua e traduzione – Lingua Inglese; Diritto costituzionale e comparto (8 CFU) per Istituzioni di Diritto pubblico; Storia contemporanea (9 CFU) per Storia contemporanea e 1 CFU per Altre conoscenze utili

Si propone l'ammissione al primo anno.

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in Scienze dell'Amministrazione Pubblica e Privata;

31) la dottoressa **Berretta Annarita (ALL. N. 6/31)** conseguita la Laurea Magistrale in Giurisprudenza presso la nostra Università in data 16/07/2012 con voti 110/110 e Lode chiede l'immatricolazione al Corso di Laurea in Scienze del Servizio Sociale con la convalida dei seguenti esami: Economia Politica(CFU 6) per Istituzioni di Politica Economica; Diritto costituzionale (6CFU) per Istituzioni di Diritto Pubblico; Diritto privato (7CFU) per Diritto privato; Inglese (6CFU)per Lingua Inglese; Diritto del lavoro(6CFU)per Diritto del lavoro; Filosofia del Diritto(6 CFU)come Esame a scelta dello studente; Diritto dell'Unione Europea(7CFU) per Diritto dell'Unione Europea; Diritto civile (6 CFU) come Esame a scelta dello studente.

Si propone l'ammissione al secondo anno.

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in Scienze del Servizio Sociale con l'assolvimento dei seguenti debiti:2 CFU per Istituzioni di Politica Economica; 1 CFU per Lingua e traduzione – Lingua Inglese;

32) lo studente **Mancini Marco (ALL. N. 6/32)** iscritto al Corso di Laurea in Scienze dell'Amministrazione Pubblica e Privata chiede la convalida dell'esame di Statistica (8 CFU) sostenuto nel Corso di Laurea di Economia Aziendale a cui ha formalmente rinunciato in data 04/09/2012.

Il Consiglio, all'unanimità,convalida l'esame approva l' ammissione al primo anno Scienze dell'Amministrazione Pubblica e Privata;

33) lo studente **Monaco Antonio (ALL. N. 6/33)** proveniente dall' Università del

Molise, Corso di Laurea in Scienze dell' Amministrazione chiede il passaggio al Corso di Laurea in Scienze dell'Amministrazione Pubblica e Privata con la convalida dei seguenti esami: Storia del pensiero politico economico + Politica Sociale(6 CFU) per Esame a scelta dello studente; Economia Politica(9 CFU) per Economia Politica; Sociologia Generale (8 CFU) per Sociologia Generale; Contabilità di Stato(5CFU)per Diritto amministrativo; Istituzioni di Diritto privato (8 CFU) per Diritto privato; Diritto del lavoro (8 CFU) per Diritto del lavoro; Economia politica II + Storia della Giurisprudenza per Esame a scelta dello studente; Diritto costituzionale (8 CFU) per Istituzioni di Diritto Pubblico; Diritto civile 5Politiche regionali per l'internalizzazione delle imprese(6CFU) per Esame a scelta dello studente e 1 CFU per Altre conoscenze utili

Si propone l'ammissione al secondo anno.

Il Consiglio, all'unanimità,approva l' ammissione al secondo anno Scienze dell'Amministrazione Pubblica e Privata;

34) la dottoressa **Berretta Madia (ALL. N. 6/34)** conseguita la Laurea Magistrale in Giurisprudenza presso la nostra Università in data 27/10/2011 con voti 110/110 e Lode chiede l'immatricolazione al Corso di Laurea in Scienze del Servizio Sociale con la convalida dei seguenti esami: Economia Politica(CFU 6) per Istituzioni di Politica Economica; Diritto costituzionale (6CFU) per Istituzioni di Diritto Pubblico; Diritto privato (7CFU) per Diritto privato; Inglese(6CFU) per Lingua Inglese; Diritto del lavoro(6CFU)per Diritto del lavoro;Diritto penale minorile (6 CFU) per Esame a scelta dello studente; Diritto dell'Unione Europea (7CFU) per Diritto dell'Unione Europea;Sociologia del Diritto (6CFU) per Esame a scelta dello studente.

Si propone l'ammissione al secondo anno.

Il Consiglio, all'unanimità, approva l'ammissione al secondo anno del Corso di Laurea in Scienze del Servizio Sociale con l'assolvimento dei seguenti debiti: 2 CFU per Istituzioni di Politica Economica; 1 CFU per Lingua e traduzione – Lingua Inglese;

35) dottoressa **Maggi Maika (ALL. N. 6/35)** conseguita la Laurea in Scienze dell'Educazione e della Formazione presso la nostra Università in data 11/07/2012 con voti 102/110 chiede l'immatricolazione al Corso di Laurea in Scienze del Servizio Sociale con la convalida dei seguenti esami: Lingua Inglese (7 CFU) per Lingua e traduzione – Lingua Inglese; Istituzioni di Diritto Pubblico(5 CFU) per Istituzioni di Diritto Pubblico; Storia moderna(8 CFU) per Storia contemporanea; Psicologia dello Sviluppo (7 CFU) per Psicologia dello Sviluppo; Sociologia dei processi culturali (5

CFU) per Sociologia dei processi culturali; Pedagogia generale (6 CFU) per Esame a scelta dello studente; Pedagogia speciale (6 CFU) per Esame a scelta dello studente.

Si propone l'ammissione al secondo anno.

Il Consiglio, all'unanimità, approva l'ammissione al secondo anno del Corso di Laurea in Scienze del Servizio Sociale con l'assolvimento dei seguenti debiti: 1CFU per Istituzioni di Diritto Pubblico ; 4CFU per Sociologia dei processi culturali;

36) il dott. **Ciarmoli Leoluca (ALL. N. 6/36)** conseguita la Laurea Magistrale in Giurisprudenza presso la nostra Università in data 29/10/2012 con voti 110/110, chiede l'immatricolazione al Corso di Laurea in Scienze Politiche, Relazioni Internazionali e Studi Europei con la convalida dei seguenti esami: Economia Politica (CFU 9) per Economia Politica; Diritto costituzionale (8CFU) per Istituzioni di Diritto Pubblico; Inglese (6CFU) per Lingua Inglese; Diritto del lavoro (8CFU) per Diritto del lavoro italiano ed europeo; Filosofia del diritto (6CFU) per Esame a scelta dello studente; Diritto Amministrativo (8CFU) per Esame a scelta dello studente e 1 CFU per Altre conoscenze utili per l'inserimento nel mondo del lavoro.

Si propone l'ammissione al secondo anno

Il Consiglio, all'unanimità, approva l'ammissione al secondo anno del Corso di Laurea in Scienze Politiche, Relazioni Internazionali e Studi Europei con l'assolvimento del seguente debito: 2 CFU per Lingua e traduzione – Lingua Inglese.

37) la studentessa **Squicciarini Luana (ALL. N. 6/37)** proveniente dall'Università di Torino, Corso di Laurea in Scienze politiche e Sociali chiede il passaggio al corso di Laurea in Scienze Politiche, Relazioni Internazionali e Studi Europei con la convalida del seguente esame: Sociologia (8 CFU) per Sociologia e 1 CFU per Altre conoscenze utili per l'inserimento nel mondo del lavoro.

Si propone l'ammissione al primo anno

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in Scienze Politiche, Relazioni Internazionali e Studi Europei.

38) la dottoressa **Medici Mirella (ALL. N. 6/38)** conseguita la Laurea Quinquennale in Lettere presso la nostra Università chiede l'immatricolazione al corso di Laurea in Scienze del Servizio Sociale con la convalida dei seguenti esami: Lingua e letteratura inglese (7 CFU) per Lingua Inglese; Storia Contemporanea (8 CFU) per Storia Contemporanea; Letteratura Italiana moderna e contemporanea (6 CFU) per Esame a scelta dello studente; Letterature comparate (6 CFU) per Esame a scelta dello studente.

Si propone l'ammissione al primo anno

Il Consiglio, all'unanimità, approva l'ammissione al primo anno del Corso di Laurea in Scienze del Servizio Sociale.

39) la studentessa **Garofalo Alessandra (ALL. N. 6/39)** iscritto al Corso di Laurea in Scienze del Servizio Sociale chiede la convalida degli esami di Istituzioni di Diritto Privato per Diritto Privato;Diritto costituzionale (6 CFU) per Istituzioni di diritto pubblico; Filosofia del Diritto (6 CFU) moderna e contemporanea per Esame a scelta dello studente e Storia del Diritto romano (6 CFU) per Esame a scelta dello studente sostenuti nel Corso di Laurea di Giurisprudenza cui ha formalmente rinunciato in data 10/09/2012.

Si propone l'ammissione al primo anno.

Il Consiglio, all'unanimità, convalida gli esami ed approva l' ammissione al primo anno Scienze del Servizio Sociale;

40) la studentessa **Carone Teresa (ALL. N. 6/40)** iscritta al Corso di Laurea in Scienze del Servizio Sociale chiede la convalida degli esami di Istituzioni di Diritto Pubblico (6 CFU) per Istituzioni di diritto pubblico; Statistica (6 CFU) per Statistica metodologica;legislazione dei beni culturali (6 CFU) per Esame a scelta dello studente sostenuti nel Corso di Laurea di Economia Aziendale a cui ha formalmente rinunciato in data 25/10/2012.

Si propone l'ammissione al primo anno.

Il Consiglio, all'unanimità, convalida gli esami ma con l'assolvimento dei 6 CFU per il modulo di Statistica Sociale ed approva l'ammissione al primo anno Scienze del Servizio Sociale;

41) la dottoressa **Azzarita Teresa (ALL. N. 6/41)** conseguita la Laurea in Scienze dell'Educazione e della Formazione ind. Educatore nei servizi socio-culturali e interculturali presso la nostra Università in data 20/12/2007 con voti 107/110 chiede l'immatricolazione al Corso di Laurea in Scienze del Servizio Sociale con la convalida dei seguenti esami: Diritto regionale e degli Enti Locali (4 CFU) per Istituzioni di Diritto pubblico Sociologia generale (8CFU)per Sociologia generale, modulo di Istituzioni d Sociologia e del servizio sociale; Metodi Statistici per la programmazione e la valutazione di servizi (LS – 6 CFU) per il modulo di Statistica sociale dell'insegnamento di Statistica metodologica e sociale; Storia moderna(8CFU) per Storia contemporanea; Lingua Inglese (7 CFU) per Lingua e traduzione – Lingua Inglese; Psicologia di comunità (8 CFU) per Psicologia sociale; Psicologia dell'educazione (7 CFU) per Psicologia dello Sviluppo; Educazione sanitaria (6 CFU)

per Igiene; Sociologia dei processi culturali (5 CFU) per Sociologia dei processi culturali; Pedagogia generale (6 CFU) per Esame a scelta dello studente; Pedagogia speciale (6 CFU) per Esame a scelta dello studente.

Si propone l'ammissione al secondo anno.

Il Consiglio, all'unanimità, approva l'ammissione al secondo anno del Corso di Laurea in Scienze del Servizio Sociale con l'assolvimento dei seguenti debiti: 2 CFU per Istituzioni di Diritto Pubblico; 7 CFU per Principi e metodi del servizio sociale; 6 CFU per Statistica Metodologica; 4 CFU per Sociologia dei processi culturali;

42) la studentessa **Barone Annalisa (ALL. N. 6/42)** iscritta al Corso di laurea in Scienze del Servizio Sociale chiede la convalida dei seguenti esami sostenuti nel Corso di Laurea Quadriennale di Scienze Politiche: Istituzioni di Diritto Pubblico (6 CFU); Diritto Privato (7 CFU) per Diritto Privato; Storia contemporanea (8 CFU) per Storia contemporanea; Sociologia (8 CFU) per Sociologia generale, modulo di Istituzioni di Sociologia e del servizio sociale; Storia delle Istituzioni politiche (8 CFU) per Storia delle dottrine politiche; Sociologia della conoscenza (6 CFU) per esame a scelta dello studente.

Si propone l'ammissione al primo anno.

Il Consiglio, all'unanimità, approva l'ammissione al secondo anno del Corso di Laurea in Scienze del Servizio Sociale con l'assolvimento del seguente debito: 7 CFU per Principi e metodi del servizio sociale;

43) la dottoressa **Cavaliere Lisa Lucia (ALL. N. 6/43)** conseguita la Laurea in Scienze dell'Educazione e della Formazione ind. Educatore nei servizi socio-culturali e interculturali presso la nostra Università in data 21/02/2011 con voti 106/110 chiede l'immatricolazione al Corso di Laurea in Scienze dell'Amministrazione pubblica e privata con la convalida dei seguenti esami: Diritto regionale e degli Enti Locali (4 CFU) per Istituzioni di Diritto pubblico; Sociologia generale (8 CFU) per Sociologia generale e 1 CFU per Altre conoscenze utili; Storia moderna (9 CFU) per Storia contemporanea; Lingua Inglese (9 CFU) per Lingua e traduzione – Lingua Inglese; Storia della Pedagogia (6 CFU) per esame a scelta dello studente; Psicologia di comunità (6 CFU) per Esame a scelta dello studente; Organizzazione e legislazione dei servizi sociali (5 CFU) per Sociologia del lavoro, modulo di Sociologia del lavoro e delle relazioni industriali; Pedagogia interculturale (6 CFU) per Esame a scelta dello studente.

Si propone l'ammissione al secondo anno.

Il Consiglio, all'unanimità, approva l'ammissione al secondo anno del Corso di Laurea in Scienze dell'Amministrazione pubblica e privata con l'assolvimento dei seguenti debiti: 4 CFU per Istituzioni di Diritto Pubblico; 7 CFU per Principi e metodi del servizio sociale; 1 CFU per Sociologia del lavoro e 6 CFU per Relazioni industriali.

7) Pratiche Erasmus

Il Direttore sottopone a ratifica la richiesta dello studente Langella LUCA (**ALL. N. 7/1**) iscritto al Corso SPRISE (v.o.) di riconoscimento di n.4 CFU come "Altre attività" per aver effettuato il progetto Erasmus presso l'Università Szczecinski.

L'approvazione da parte del Direttore e l'inoltro della pratica alla Segreteria studenti è stata dettata dall'urgenza di inserire nella carriera dello studente i CFU necessari al conseguimento della prova finale di laurea.

Il Consiglio, all'unanimità, prende atto e ratifica il provvedimento.

8) Ratifica decreto Direttore nomina commissione insegnamento "Sociologia dei processi culturali e comunicativi" e affidamento del medesimo insegnamento

Il Direttore ricorda che nello scorso Consiglio di Dipartimento venne investito lui stesso di nominare la Commissione per l'affidamento dell'incarico di insegnamento per Sociologia dei processi culturali e comunicativi. Il Direttore con proprio provvedimento ha nominato la predetta Commissione nelle persone dei proff. Chiarello, Sforza e Petrosino.

Questa Commissione ha fatto pervenire il verbale dei propri lavori da cui emerge la proposta di affidare detto insegnamento al dott. Schingaro Nicola (ALL. n. 8).

Il Consiglio all'unanimità approva gli atti della Commissione ed affida l'incarico per l'insegnamento di Sociologia dei processi culturali e comunicativi a.a. 2012/2013, a titolo gratuito, al dott. Schingaro Nicola.

La presente deliberazione, stante l'urgenza, è resa immediatamente esecutiva.

9) Iniziative didattiche del Dipartimento: criteri per la attribuzione di risorse finanziarie (relazione proff. Suppa, Triggiani e Campesi)

Il Direttore riferisce che nella scorsa seduta il Consiglio di Dipartimento nominò una Commissione composta dai proff. Suppa, Triggiani e Campesi con il compito di elaborare i parametri per la distribuzione di eventuali risorse finanziarie per attività di interesse comune.

Sull'argomento viene invitato a relazionare il prof. Triggiani il quale prende la parola e, anche a nome degli altri membri, propone che nella fase attuale di assoluta scarsità di risorse il Direttore possa essere autorizzato ad agire autonomamente per piccoli importi orientativamente non superiori ad € 1.000,00.

Il prof. Triggiani ribadisce la assoluta disponibilità da parte di Europe Direct Puglia alla partecipazione alle attività del Dipartimento.

Il Consiglio, unanime fa propria la proposta del prof. Triggiani, approvandola.

10) Affidamento tutoraggio insegnamenti economici: relazione commissione appositamente nominata (proff. Losurdo, Capriati e Paterno)

Il Direttore riferisce che nello scorso Consiglio di Dipartimento venne nominata la Commissione per l'affidamento di un tutorato integrativo alla didattica nelle discipline riportate nel verbale stesso nelle persone dei proff. Losurdo, Capriati e Paterno.

Questa Commissione ha fatto pervenire il verbale dei propri lavori da cui emerge la proposta di affidare detto incarico al dott. Dileo Ivano (ALL. n. 10).

Il Consiglio di Dipartimento, nell'approvare gli atti della suddetta Commissione, vista anche la delibera del Consiglio di Facoltà del 20/09/2012, punto 9), (richiesta di tutoraggio), all'unanimità, approva ai sensi del D.R. 7581 del 15/07/2007 l'affidamento di tale incarico al dott. Ivano Dileo dando mandato ai competenti uffici al perfezionamento dell'intera pratica presso la Commissione Paritetica di cui alla Legge 390/91, precisando che il suddetto onere di spesa graverà sul capitolo 102250 del Bilancio Universitario nella misura compartecipativa ivi prevista.

11) Rapporto commissione n. 3 (coordinata dal prof. G. Cascione) su procedure per attribuzione di incarichi di tutoraggio

Il Direttore invita il prof. G. Cascione a relazionare; il prof. G. Cascione propone che la relazione sia effettuata dalla prof. A. Paterno, in qualità di Delegata del Dipartimento presso il Comitato di Ateneo per l'Orientamento e il Tutorato (CAOT).

La prof.ssa Paterno ricorda innanzitutto al Consiglio che, per l'anno in corso, al Dipartimento di Scienze Politiche sono stati attribuiti dal CAOT 12 tutor (ex nota del Servizio Orientamento agli Studi e Tutorato, 16/11/2012, prot.n. 1223/2012) così distribuiti (ex lettera del Preside Triggiani del 13/11/2012, prot1223/2012):

8 unità al tutorato informativo (che svolgono la loro attività in numero di 2 per ciascun trimestre, da novembre 2012 a dicembre 2013);

2 unità al tutorato informativo-Erasmus (che svolgono la loro attività in tutto il periodo da novembre 2012 a dicembre 2013);

2 unità al tutorato attività propedeutiche e di recupero (che svolgono la loro attività in tutto il periodo da novembre 2012 a dicembre 2013).

I 10 tutor adibiti a attività informative e informative-Erasmus sono studenti, mentre i 2 tutor adibiti ad attività propedeutiche e di recupero sono dottorandi in discipline economiche e statistico-demografiche presso il nostro Dipartimento.

La prof.ssa Paterno rammenta inoltre che: la decisione di dedicare alle discipline economiche e statistiche l'attività propedeutiche e di recupero fu presa dalla presidenza della Facoltà di Scienze politiche in conseguenza dei risultati delle varie tornate dei test di ingresso e di valutazione dei saperi essenziali (Progetto Isomeri) tenutesi nell'a.a. 2011-12, che evidenziavano le maggiori lacune nella preparazione degli iscritti proprio in tali discipline; che l'attività svolta da tali tutor (che non è attività didattica e quindi non si deve sovrapporre in nessun caso con quella svolta dai docenti e/o con quella svolta da ulteriori tutor operanti per iniziativa di questi ultimi) consiste nel preparare gli studenti a svolgere i test d'ingresso, fornendo loro altresì nozioni di logica e illustrando concetti di base di matematica, aritmetica e geometria; che tale attività consente agli studenti che non hanno sostenuto o superato i test d'ingresso di sanare gli obblighi formativi aggiuntivi loro assegnati (3 CFU per la sezione di per logica e matematica, da sanare seguendo 8 lezioni di logica-matematica oppure 5 CFU per tutti gli ambiti insieme, da sanare seguendo seminari e lezioni di logica-matematica). E' data la possibilità di partecipare a tali incontri con i tutor di aula ai frequentanti dei corsi istituzionali impartiti presso il Dipartimento e inerenti le discipline quantitative, al fine di seguire più proficuamente le lezioni svolte dai docenti.

La prof.ssa Paterno ricorda altresì che tutta l'attività dei tutor viene attestata e monitorata mediante registri da essi compilati e sottoscritti dalla Direzione del Dipartimento e che, nel caso specifico dell'attività propedeutica e di recupero, in occasione degli incontri con gli studenti, vengono raccolte le firme di tutti i partecipanti.

Per quel che concerne nello specifico le procedure per attribuzione di incarichi di tutoraggio, la prof.ssa Paterno comunica al Consiglio i risultati del rapporto della

Commissione n. 3, in cui si sottolinea che: tenuto conto che la selezione dei tutor attuali è stata effettuata dagli uffici di Ateneo, considerato che i due tutor utilizzati per attività propedeutiche e di recupero dovrebbero avere una preparazione specifica in queste discipline, tenuto conto inoltre che il Dipartimento dovrebbe attivare l'utilizzazione di tutor anche per le attività di sostegno degli inattivi e dei fuoricorso, anche in questo caso prevedendo delle figure qualificate, la prima proposta emersa è che nelle commissioni che selezionano i tutor debba essere presente una componente dei docenti. Inoltre, la prof.ssa Paterno fa presente al Consiglio che, su proposta della stessa prof.ssa, la commissione ritiene che le materie oggetto di tutorato debbano variare di anno in anno a seconda delle necessità che rilevano dalla ricognizione dei dati a disposizione. Infine, la prof.ssa Paterno comunica che la Commissione propone che si utilizzino, per le procedure di selezione dei tutor, i docenti i cui settori disciplinari richiedono le attività di tutorato. Il Consiglio fa propria la proposta della prof.ssa Paterno e la approva all'unanimità.

12) Individuazione del referente per la prevenzione della corruzione per il Dipartimento di Scienze Politiche da indicare al Direttore Generale

Il Direttore riferisce di aver ricevuto una nota dal Direttore Generale in merito ai referenti per la prevenzione della corruzione. Il Direttore Generale, infatti, per Legge è il responsabile di questo procedimento ma l'Università essendo molto articolata nella sua composizione, ha individuato i Direttori di Dipartimento quali possibili referenti. In seguito a questa nomina nell'ultimo Consiglio dei Direttori di Dipartimento è stato fatto notare che per questioni di carico eccessivo di impegni istituzionali ma anche per motivi di competenza era opportuno che la funzione di referente fosse affidata a una persona con competenze specifiche. All'uopo il Direttore propone al Consiglio di individuare per tale funzione la prof.ssa Annamaria Nico che da la sua disponibilità.

Interviene il prof. Plantamura che facendo riferimento alla Legge 190/2012 e facendo una analogia con altre amministrazioni o altri enti, secondo la sua interpretazione il responsabile per il Dipartimento dovrebbe essere il segretario amministrativo. Lo stesso prof. Plantamura citando il Decreto Legislativo 165/2001 riferisce che tale norma, infatti, non si applica ai docenti ma agli amministrativi.

Il Direttore ribadendo la sua mancanza di competenze specifiche per ricoprire questo ruolo, conferma quanto discusso nel Consiglio dei Direttori fermo restando che

lo stesso referente può giovare della collaborazione del segretario amministrativo.

Interviene il prof. Triggiani per chiedere quali sono nei fatti i compiti che dovrà svolgere questa figura. Il Direttore riferisce che tra i compiti c'è quello di approntare una relazione periodica sull'andamento dell'attività amministrativa con l'individuazione degli snodi nei quali si potrebbero annidare rischi di corruzione che non sono solo appalti ma anche esami, ecc.

Dopo ampia discussione, il Direttore ripropone la individuazione della prof.ssa Nico come referente dipartimentale per l'anti corruzione con il supporto degli Uffici della segreteria amministrativa.

Il Consiglio all'unanimità dei presenti, approva, con la sola astensione della prof.ssa Mitarotondo.

13) Approvazione norma stralcio per quanto concerne il Consiglio e la Giunta del Dipartimento

Il Direttore comunica che dopo reiterate comunicazioni da parte dell'Amministrazione Centrale riguardo le norme stralcio e avendo fatto tutti gli accertamenti del caso ed essendo le stesse corrispondenti da quanto richiesto, si precisa solo che, nel Senato Accademico, nella seduta del 27.02.2013, ha deliberato *“a parziale modifica della propria delibera del 11.09.2012, che è consentito ai Dipartimenti, nelle more dell'approvazione in via definitiva dei propri Regolamenti di funzionamento, di rideterminare in aumento il numero dei rappresentanti del personale tecnico-amministrativo nel Consiglio di Dipartimento, mediante apposita norma stralcio dai medesimi Regolamenti, procedendo all'integrazione dell'Organo con lo svolgimento di elezioni suppletive, fermo restando il rispetto della misura massima stabilita dallo Statuto”*.

Interviene il dott. Vito Buono che ricorda che è necessario rideterminare il numero dei componenti dei rappresentanti del personale tecnico amministrativo nel Consiglio. Era stato già deliberato in uno scorso Consiglio che la rappresentanza del personale tecnico amministrativo sarebbe stata a regime in n. 6 unità. Si chiede pertanto al Consiglio di rideterminare tale numero. Il Direttore ricorda, pertanto, che a breve sarà necessario indire delle nuove elezioni per reintegrare di n. 2 unità tale rappresentanza.

Interviene la prof.ssa Pellicani che auspica che in questo reintegro dei rappresentanti del personale tecnico amministrativo sia votata una persona con specifiche competenze nell'ambito della didattica.

Il Consiglio all'unanimità dei presenti, approva.

14) Proposta del CUIA (Consorzio Interuniversitario Italiano per l'Argentina) per iniziative di cooperazione accademica (relazione prof.ssa R. Pace)

Il Direttore riferisce di aver ricevuto una nota dalla prof.ssa Roberta Pace in merito ad un accordo tra il Consorzio interuniversitario Italiano per l'Argentina (CUIA) e il Ministero Argentino dell'Educazione (Secretaria de Politicas Universitaria). Si tratta nello specifico di sostenere percorsi di dottorato per dottorandi italiani che vogliano svolgere un periodo di studio (con tesi in co-tutela) in Argentina (per un massimo di 18 mesi) e per dottorandi argentini che vengano in Italia.

Il Consiglio unanime, ne prende atto.

15) Master “Gestione lavoro nella Pubblica Amministrazione”: esonero stage/tirocini

Il Direttore riferisce che il prof. Roma con nota del 26/02/2013 (ALL. N. 15) ha chiesto il riconoscimento dell'attività lavorativa svolta da allievi del Master come attività di tirocinio.

Il Direttore invita il prof. Roma a relazionare nel merito. Il prof. Roma prende la parola e precisa che in ottemperanza a quanto disposto dall'art. 4, comma 4 del Regolamento per la disciplina dei Master universitari che prevede che: “le attività lavorative che lo studente svolga o abbia svolto, purchè coerenti con le finalità del Master, possano essere riconosciute come attività di tirocinio con le procedure previste dall'art. 20 del Regolamento dell'Università di Bari per i tirocini emanato con D.R. n. 9664 del 02/10/2003”. Il prof. Roma precisa altresì che sulla questione si è espresso anche il Consiglio del Corso del Master nella seduta del 10/01/2013.

Più in dettaglio egli ha chiesto che le attività lavorative svolte dai seguenti allievi: Damato Giuseppina, Della Queva Tiziano, Ditunno Gaetano, Fresa Carmela, Fruscio Lorenzo, Guarino Angela Maria, Lagioia Anna Maria, Ruscitto Antonio e Sebastiani Annamaria, vengano riconosciuti come attività di tirocinio ai sensi della vigente normativa.

Terminata la relazione del prof. Roma, il Direttore pone in votazione la proposta sopra rappresentata.

Il Consiglio unanime approva.

La presente deliberazione, stante l'urgenza, viene approvata seduta stante e resa immediatamente esecutiva.

16) Cambio responsabilità scientifica PRIN 2009 ex prof. F. Cassano

Il Direttore riferisce che il prof. Francesco Cassano, coordinatore scientifico del programma di ricerca nazionale PRIN 2009C5T4PF denominato "Il Sud e la crisi italiana" nonché coordinatore dell'Unità Locale presso questo Dipartimento per la stessa ricerca dal titolo "Mezzogiorno, localismo virtuoso e classi dirigenti", ha fatto pervenire una nota con la quale evidenziando la sua nomina a deputato per la XVII Legislatura della Repubblica Italiana ha chiesto che il coordinamento delle attività di ricerca sopra richiamate sia a livello nazionale che a livello locale vengano affidate al prof. Daniele Petrosino, professore associato presso questo Dipartimento, e già componente dell'Unità Locale di Bari.

Conseguentemente il prof. Daniele Petrosino con analoga nota del 18/03/2013 ha dichiarato formalmente di accettare gli incarichi di coordinamento scientifico sia a livello nazionale che locale per la ricerca sopra riportata.

Sull'argomento si apre una breve discussione al termine della quale il Consiglio unanime approva che la responsabilità scientifica del progetto di ricerca ex prof. Cassano venga affidata al prof. Petrosino Daniele sia per quanto riguarda il coordinamento nazionale che per quello locale.

La presente deliberazione, stante l'urgenza, viene approvata seduta stante e resa immediatamente esecutiva.

17) Discarico inventariale

Il Direttore riferisce che gli uffici amministrativi hanno provveduto a compilare un elenco di beni mobili da proporre per il discarico dai registri inventariali di questo Dipartimento (ex Presidenza di Scienze Politiche) (**ALL. N. 17/1**) (ex Dipartimento di Scienze Storiche e Sociali ed ex Istituto di Storia Moderna e Contemporanea) (**ALL. N. 17/2**)

Le motivazioni del discarico sono riconducibili alla obsolescenza dei beni ed alla loro inutilizzabilità per cui se ne propone la rottamazione.

Il Consiglio all'unanimità dei presenti, approva.

18) Varie ed eventuali

A) Adesione Centro “Rete Puglia”

Il Direttore riferisce di aver ricevuto una nota dal prof. Triggiani per una eventuale adesione al Centro Interdipartimentale di Ricerca “Per lo sviluppo dell’Information Communication Technology (ICT)” – “ Rete Puglia. Questo Centro persegue l’obiettivo generale di promuovere e coordinare attività di ricerca e formazione da svilupparsi a livello nazionale e internazionale. Gli obiettivi specifici sono la promozione ed il coordinamento, anche multidisciplinare di:

1. attività di ricerca e di formazione inerenti il settore dell’ICT finalizzate al miglioramento dei rapporti con le comunità internazionali oltre che nazionali, regionali, provinciali e locali;
2. attività di ricerca nel campo ICT, con particolare riferimento all’e-learning ai Sistemi Intelligenti e al Pattern Recognition;
3. accordi di collaborazione con Università, enti di ricerca, enti pubblici e privati, centri di formazione, presenti o attivi onde favorire lo scambio delle esperienze e dei risultati scientifici;
4. accordi per la mobilità di studenti, docenti e personale tecnico-amministrativo con Università, enti di formazione e centri di ricerca.

Il Consiglio all'unanimità dei presenti, approva.

B) Schiamazzi in occasione delle lauree

Il Direttore ricorda che in merito a questa questione ha già inviato una mail ai componenti il Consiglio in data 19/03/2013. Ribadendo quanto scritto nella suddetta nota il Direttore lamenta, specie durante le sedute di laurea, momenti di grandi disordini assolutamente indecorosi per il luogo in cui avvengono. Si invitano pertanto i Presidenti delle sedute di laurea a raccomandare la correttezza dei comportamenti da parte di tutti gli astanti.

Il Consiglio, unanime, ne prende atto.

18) Varie ed eventuali

C) Rinnovo Master in Gestione del Lavoro nelle pubbliche amministrazioni

Il Direttore invita il prof. Roma a relazionare in merito.

Il prof. Roma ricorda che con delibera assunta nell'ultimo Senato Accademico si è deciso di posticipare la data di scadenza del 30/03/2013 al 30/04/2013 per quanto riguarda l'attivazione o il rinnovo dei Master universitari. Il prof. Roma avanza la proposta di attivazione di un Master in "Gestione del Lavoro nelle pubbliche amministrazioni" da lui stesso presieduto precisando che questo non è altro che la riproposizione di un master che è oramai in fase conclusiva. Questa eventuale approvazione odierna è un passaggio necessario altrimenti non è possibile attivare la procedura sul sito CINECA.

Il Direttore riprende la parola precisando con l'occasione, che nel nostro Dipartimento ci sono pochi Master ed invita tutti ad adoperarsi per fare in modo che vengano proposti ulteriori attività in tal senso.

Il Consiglio all'unanimità dei presenti, approva la proposta di rinnovo del citato Master entro i termini previsti dalla vigente normativa.

La presente deliberazione, stante l'urgenza, viene approvata seduta stante e resa immediatamente esecutiva.

D) Progetto "Watching the European Parliament" – autorizzazione partecipazione

Escono dall'aula i proff. Triggiani, Di Comite Valeria, Romito e Morgese.

Il Direttore riferisce di aver ricevuto una richiesta di autorizzazione da parte dei proff. Triggiani, Di Comite, Romito e Morgese a partecipare quali collaboratori retribuiti al progetto "Watching the European Parliament" su bando del Parlamento Europeo e vinto dall'emittente televisiva Telenorba.

Il Consiglio all'unanimità dei presenti, approva.

Rientrano nell'aula i proff. Triggiani, Di Comite Valeria, Romito e Morgese.

E) Schede informative sulle attività di ricerca

Il Direttore riferisce di aver ricevuto da parte della prof.ssa Comei la scheda informativa sulle attività di ricerca, ritoccata secondo le indicazioni che il Dipartimento le aveva dato nella discussione della scorsa seduta.

Il Direttore chiede al Consiglio di approvare questa scheda e di dare una scadenza per la compilazione per poi procedere all'immissione dei dati. La scadenza viene fissata per il prossimo Consiglio di Dipartimento, tra un mese circa, e verrà inviata per posta elettronica all'indirizzo mail della prof.ssa Comei.

Il Consiglio all'unanimità dei presenti, approva.

19) Sopravvenute urgenti

A) Richiesta istituzione preappello per i laureandi sessioni di luglio e settembre.

Il Direttore riferisce di aver ricevuto una richiesta da parte dei rappresentanti nel Consiglio di Dipartimento della lista Link, di istituire, per quanto concerne il terzo appello d'esame della sessione estiva (previsto dal 10 al 24 luglio), un preappello riservato ai laureandi di luglio. Si richiede altresì di prendere il medesimo provvedimento, in riferimento al secondo appello della sessione autunnale (previsto dal giorno 17 settembre al giorno 1 ottobre), per i laureandi di settembre. Tale appello dovrà essere riservato ai laureandi della sessione di laurea di riferimento che debbano sostenere solo e soltanto un esame.

Il Direttore invita la rappresentante della lista Link Silvia d'Ovidio a relazionare in merito.

Dopo ampia discussione e con l'intervento della prof.ssa Romito e del prof. Bavaro, si chiede una mozione d'ordine di rinviare tale punto ad un prossimo consiglio per meglio affrontare tale problematica.

Il Consiglio all'unanimità dei presenti, approva, con l'astensione del prof. Fiume.

B) Designazione terne esami di abilitazione professione assistente sociale

Il Direttore riferisce di aver ricevuto una richiesta di nominare tre professori universitari ordinari, straordinari, fuori ruolo a riposo o associati, per la nomina del Presidente effettivo della Commissione esaminatrice per gli esami di Stato di Assistente Sociale, nonché tre professori delle stesse qualifiche per la nomina del Presidente supplente relativamente alla Commissione suindicata.

Il Direttore riferisce di aver ricevuto solo la disponibilità del prof. Simone. Dopo ampia discussione, si propongono i nomi dei proff. Petrosino, Spinelli, Pezzi, Colonna e Bavaro oltre quello del prof. Simone.

Su questa proposta il Direttore invita alla votazione. Il Consiglio con votazione unanime, approva.

C) Principi generali per l'attribuzione dei crediti formativi per altre attività

Il Direttore crede sia opportuno, anche per creare una regola condivisa, stabilire il principio di cosa possano significare, ai fini del riconoscimento dei crediti formativi, le cosiddette "altre attività".

Si tratta di evidenziare se per "altre attività" dobbiamo intendere attività di studio strettamente dipendenti ed attinenti agli insegnamenti del Dipartimento ovvero altre attività intese in senso lato, al fine di garantire la massima libertà culturale per tutti.

Sull'argomento si apre una approfondita discussione al termine della quale il Direttore pone in votazione il seguente quesito: ritenete per "altre attività" quelle strettamente riconducibili agli insegnamenti impartiti nel Dipartimento? Precisando che in caso di esito negativo sarà da intendersi approvata la soluzione alternativa.

La votazione porta il seguente esito: contrari n. 18, astenuti n. 26 e i restanti 11 favorevoli, per cui, a maggioranza viene respinto il quesito.

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

Esaminata la trattazione dei punti previsti dall'o.d.g. il Direttore dichiara chiusa la seduta alle ore 13,45.

Il Segretario verbalizz.
(dott. Vito BUONO)

Il Direttore del Dipartimento
(prof. Umberto Carabelli)