

SCUOLA DI MEDICINA
UNIVERSITÀ DEGLI STUDI DI BARI ALDO MORO
VERBALE DELLA RIUNIONE DI CONSIGLIO DEL 12 SETTEMBRE 2016

Il giorno 12, del mese di settembre, dell'anno 2016, alle ore 16:00, presso l'Aula Magna del Polifunzionale della Scuola di Medicina, in seguito a convocazione del Presidente del 05/09/2016, prot. n° 3313-II/5, e del 09/09/2016, prot. n° 3361-II/5 e prot. n. 3373-II/5, si è riunito il Consiglio di Scuola per discutere e deliberare sul seguente O.d.G.:

➤ **Comunicazioni**

➤ **Approvazione verbale della seduta di Consiglio di Scuola del 26/04/2016 e del 28/07/2016.**

➤ **Ratifica dei provvedimenti d'urgenza emanati dal Presidente della Scuola di Medicina:**

- 1) Decreto prot. n. 3192 VII/4 del 02/08/2016 – Prof. Giuseppe Piccinni, Professore di II Fascia SSD MED/18 assunzione dell'incarico di Direttore dell'U.O.C. di *Chirurgia Generale* della *Santa Maria Hospital* con decorrenza 01/09/2016 sino a tutto il giorno 01/11/2016.
- 2) Decreto prot. n. 3193 VII/4 - Prof. Domenico Paparella, Ricercatore Confermato SSD MED/23 – *Cardiochirurgia* - assunzione dell'incarico di Direttore dell'U.O.C. di *Cardiochirurgia* della *Santa Maria Hospital* con decorrenza 01/09/2016 sino a tutto il giorno 01/11/2016,
- 3) Decreto prot. n. 3213 VII/1 - Sospensione con effetto immediato e comunque per un periodo massimo di 30 giorni a decorrere dalla data di provvedimento del procedimento per il conferimento dell'incarico di Responsabile di Struttura Complessa a direzione universitaria di *Medicina Interna Universitaria "A. Murri"*, avviato con Bando n. 2264;
- 4) Decreto prot. n. 3215 VII/1 del 03/08/2016 – Sospensione con effetto immediato e comunque per un periodo massimo di 30 giorni a decorrere dalla data di provvedimento del procedimento per il conferimento dell'incarico di Responsabile di Struttura Complessa a direzione universitaria di *Pediatria "B. Trambusti"*, avviato con Bando n. 2263 del 26.05.2016.
- 5) Decreto prot. n. 3343 VII/1 del 07/09/2016 - Costituzione della Commissione esaminatrice della procedura selettiva pubblica per titoli e colloquio, Bando 3133 del 27/07/2016:

- 6) Decreto prot. n. 3346 VII/1 del 07/09/2016 - Costituzione della Commissione esaminatrice della procedura selettiva pubblica per titoli e colloquio, Bando 3132 del 27/07/2016;
- 7) Decreto prot. n. 3348 VII/1 del 07/09/2016 - Sospensione, con effetto immediato, per un periodo massimo di ulteriore 30 giorni, del procedimento per il conferimento dell'incarico di Responsabile di Struttura Complessa a direzione universitaria di *Neurologia Universitaria "L. Amaducci"*, avviato con Bando n. 2262 del 26/05/2016, già sospeso con Decreto prot. n. 3095 del 25/07/2016;
- 8) Decreto prot. n. 3351 III/4 del 08/09/2016 – Costituzione della Commissione giudicatrice preposta all'esame finale per il conferimento del titolo di Diploma di Specializzazione della Scuola di Specializzazione in *Reumatologia*, A.A. 2014/2015.

RAPPORTI CON IL SSR E SSN

1. Regolamento per il conferimento degli incarichi di direzione di Struttura complessa a direzione universitaria dell'AOUC Policlinico di Bari (Art. 7) – U.O.C. di *Medicina del Lavoro*:
 - A) Approvazione atti e graduatoria dei candidati idonei.
 - B) Delibera della proposta di attribuzione incarico di Direzione.
2. Proposta di istituzione di un Ufficio misto per le Attività di Comunicazione.

DIDATTICA

3. Approvazione quadro complessivo attribuzioni e variazioni insegnamenti nei CC.dd.LL. afferenti alla Scuola di Medicina - A.A. 2016/2017.
4. Commissioni istruttorie (art. 4 D.R. 295 del 23.01.2013):
 - a) S.S.D. SPS/08 – *Sociologia dei processi culturali e comunicativi*. Proposta di modifica.
 - b) S.S.D. MED/13 – *Endocrinologia*. Proposta di modifica
5. *Approvazione nomine dei Coordinatori/Decani Corsi di Studio, Coordinatori di Corso Integrato, Coordinatori di anno, Tutor del tirocinio teorico pratico, Direttore delle attività Didattiche* A.A. 2016/2017.
6. Contratti di diritto privato a titolo gratuito per lo svolgimento di attività di didattica e di ricerca da attribuire a Docenti in quiescenza per l'A.A. 2016/2017.
7. Attività Didattiche Opzionali A.A. 2015/2016. Proposte dei Coordinatori/Decani dei Corsi di Laurea Scuola di Medicina

8. Scuola di Specializzazione in *Medicina Interna*. Copertura della posizione vacante di Componente nel Comitato Ordinatore *ad esaurimento*, A.A. 2014-2015.
9. Adempimenti Scuole di Specializzazione di Area Sanitaria *V.O.D.* (ex D.M. 1/8/2005) e *N.O.D.* (ex D.I. n. 68/2015).

PERSONALE DOCENTE

10. Prof. Pietro Fiore, Professore di I Fascia dell'Università degli Studi di Foggia del SSD MED/34 - *Medicina Fisica e Riabilitativa*. Richiesta di rinnovo per l'A.A. 2016-2017 dell'accordo per lo svolgimento dell'attività di didattica, ricerca e assistenza presso l'Università degli Studi di Bari *Aldo Moro*, ai sensi dell'art. 6, comma 11, L. 30/12/2010 n. 240 e D.M. n. 167 del 26/04/2011.

CONVENZIONI

11. Corso di Laurea in *Scienze delle Attività Motorie e Sportive*: Proposta di stipula di convenzione per l'espletamento delle attività di tirocinio formativo con la *GYMNICA Fitness Club SAS*

➤ **Varie ed eventuali.**

I componenti presenti, giustificati o assenti, sono quelli di seguito riportati, con specifica e rispettiva indicazione a fianco di ciascun nominativo:

	presente	giustificato	assente
1 GESUALDO Loreto (Presidente)	x		

Professori di ruolo Prima Fascia

2 ANGELELLI Giuseppe	x		
3 BATTAGLIA Michele			x
4 CAVALLO Luciano			x
5 CICINELLI Ettore	x		
6 COCCO Maria Tiziana	x		
7 CORTELAZZI Roberto			x
8 CROVACE Antonio			x
9 DI LEO Alfredo	x		
10 FEDERICO Francesco	x		
11 GIORGINO Francesco			x
12 JIRILLO Emilio		x	
13 LIVREA Paolo		x	
14 LOIZZI Michele	x		
15 MARGARI Lucia	x		
16 MEMEO Vincenzo			x
17 PORTINCASA Piero		x	
18 QUARTO Michele			x

19	RESTA ONOFRIO	x		
20	SABBÀ Carlo	x		
21	SERIO Gabriella	x		
22	SILVESTRIS Francesco		x	
23	SOLEO Leonardo	x		
24	SPECCHIA Giorgina	x		
25	TROJANO Maria	x		

Professori di ruolo Seconda Fascia

26	BRIENZA Nicola	x		
27	DE FAZIO Michele	x		
28	DE PERGOLA Giovanni	x		
29	DENTICO Pietro			x
30	GERMINARIO Cinzia		x	
31	GIORDANO Paola	x		
32	MARIGGIÒ Maria Addolorata	x		
33	MOSCHETTA Antonio	x		
34	NOTARNICOLA Angela	x		
35	RUBINI Giuseppe			x
36	SALONNA Ignazio			x
37	SARDANELLI Anna Maria		x	
38	SCACCO Salvatore	x		
39	SIGNORILE Giuseppe	x		
40	VIRGINTINO Daniela	x		

Ricercatori

41	ALBANO Francesco			x
42	PAOLICELLI Damiano		x	
43	RESTA Francesco	x		
44	VINELLA Angela	x		

Rappresentanti degli Studenti

45	DE CARO Alessio			x
46	DI RELLA Domenico			x
47	FALCO Eleonora	x		
48	GIARDINELLI Silvia			x
49	MACORANO Enrica			x
50	PARISI Giuseppe	x		
51	PARISI Nicola	x		
52	QUARANTA Nicola			x
53	RENNA Daniela	x		

Rappresentanti del Personale tecnico amministrativo

54 CAMPOBASSO Rocco			x
55 CASTRIOTA Giovanni Pietro		x	
56 GARGANO Ernesta	x		
57 SCARASCIULLO Donato	x		

La funzione di Segretario verbalizzante i lavori della seduta viene svolta dal Prof. Alfredo Di Leo, in quanto Professore di Prima Fascia meno anziano nel ruolo tra i presenti.

Alle ore 16.15, accertata la sussistenza del *quorum* funzionale previsto dall'art. 63, co. IV del *Regolamento Generale* di Ateneo, il Presidente dà inizio ai lavori del Consiglio di Scuola e invita i Componenti a segnalare obbligatoriamente eventuali allontanamenti dall'Aula.

In apertura dei lavori il Presidente ricorda che:

- gli atti istruttori relativi all'ordine del giorno sono rimasti consultabili presso la Presidenza sin dalla data di convocazione dell'odierna riunione di Consiglio;
- verranno riportati in verbale, integralmente o in sintesi, solo gli interventi presentati per iscritto alla Presidenza nel corso del C.d.S. e debitamente firmati, come previsto dall'art. 24, c. 2, del *Regolamento di Facoltà*.

Il Presidente precisa che, laddove egli eserciterà diritto di voto, questo verrà menzionato espressamente nel verbale.

- **Comunicazioni**

Il Presidente informa circa:

A) Conferimento del prestigioso Premio Europeo di Senologia "Carla Boetes Young Investigator Award" al Prof. Marco Moschetta per la ricerca scientifica condotta presso la nostra Università dal titolo "A new optimized feed-forward artificial neural network topology to classify breast lesions detected by contrast enhanced MRI". La consegna del Premio avverrà in occasione del Congresso Europeo di Senologia organizzato dalla European Society of Breast Imaging (EUSOBI) che si terrà nei giorni 23-24 settembre p.v...

Il Presidente, unitamente a tutti i Componenti del Consiglio, manifesta pieno apprezzamento e un sentito plauso per l'intensa e prestigiosa attività scientifica svolta dal Prof. Marco Moschetta;

B) nota prot. n. 57432 del 15.07.2016 a firma del Direttore Generale dell'A.O.U. Policlinico di Bari, con la quale si informa circa la cessazione dal servizio della Prof.ssa Anna Castoressa Pietrapertosa, Ricercatore del SSD MED/15 - *Malattie del sangue* – a far data dal 1.11.2016;

- C) D.R. n. 2466 del 29.07.2016, concernete il collocamento in congedo, con assegni, per motivi di studio del Prof. Gaetano Perchiazzi, Ricercatore del SSD MED/41 – *Anestesiologia e Rianimazione* - a decorrere dal giorno 1.11.2016 per complessivi 12 mesi;
- D) nota del D.G. dell’A.O.U. Policlinico, prot. n. 59978 del 26.07.2016, con la quale è stata trasmessa la deliberazione n. 1011 del 01.07.2016 relativa alla sospensione dell’efficacia esecutiva della deliberazione n. 0403 del 18.03.2016 inerente agli esiti del procedimento avviato in applicazione dell’art. 5 comma 14, D.Lgs. n. 517/1999 a carico del Prof. P. C., Professore Ordinario del SSD MED/27 – il Prof. C., in esecuzione della deliberazione n. 0992 del 26.06.2015 dell’A.O.U. rimane sospeso dall’attività assistenziale sino al 07.04.2017;
- E) nota prot. n. 56556 del 08.08.2016, con la quale il Magnifico Rettore ha comunicato il parere non favorevole espresso dal Senato Accademico del 16.06.2016, in merito alle richieste di mobilità interuniversitaria, ai sensi dell’art. 7 comma 3 Legge n. 240/2010, avanzate, rispettivamente, dal Prof. N. F. T., Professore Associato del SSD MED/29 presso l’Università degli Studi di Bari e dalla Prof.ssa M. G. A., Professore Associato del SSD MED/02 dell’Università degli Studi di Foggia;
- F) nota del Magnifico Rettore, prot. n. 58712 del 30.08.2016, concernente l’attribuzione della fascia superiore dell’indennità esclusiva, ai sensi dell’art. 5, comma 5 e 6 CCNL –Area Dirigenza Medica e Dirigenza sanitaria non medica, al Dott. Dario D’Abbicco, a far data dal 01.09.2016;
- G) nota prot. n. 56855 del 09.08.2016, con la quale il Magnifico Rettore ha trasmesso copia della Convenzione stipulata tra Università di Bari, Amministrazione Difesa e Asl Taranto per lo svolgimento delle attività formative del Corso di Laurea in Infermieristica, sede di Taranto, A.A. 2016/2017;
- H) nota Rettorale, prot. n. 59468 del 01.09.2016, relativa alla proroga del contratto di lavoro a tempo determinato della dott.ssa Antonella Zagaria, Ricercatore universitario, art. 24, c.3, lettera a), L. n. 240/2010, del SSD MED/15; la dott.ssa Zagaria, conferita in convenzione presso la UOC di Ematologia con Trapianto continuerà a svolgere, senza soluzione di continuità, attività assistenziale connessa alle istituzionali attività di didattica e ricerca presso la medesima struttura sino al giorno 8.08.2018;
- I) nota a firma del Delegato alla Didattica, Prof. Massimo Di Rienzo, avente ad oggetto “Predisposizione Offerta Formativa 2017-2018”; le Scuola di Medicina dovrà trasmettere ai competenti Uffici le determinazioni assunte in merito a linee programmatiche, proposte di

nuove istituzioni di Corso di Studio e accessi a numero programmato entro il 30 settembre p.v.;

J) nota del D.G. dell'A.O.U. Policlinico di Bari, prot. n. 67642 del 05.09.2016, con la quale si informa che il Prof. Gianluigi Giannelli è stato collocato in aspettativa senza assegni per un periodo di 5 anni con decorrenza dal 15 luglio 2016, ai sensi della L. 240/2010 art. 7 commi 1 e 2, con conseguente sospensione dall'attività assistenziale;

K) nota del Direttore del Dipartimento Risorse Umane, dott.ssa Pasqua Rutigliani, prot. n. 80841 del 08.09.2016, con la quale è stato trasmesso l'atto integrativo della Convenzione attuativa tra Università degli Studi di Bari e Università degli Studi di Foggia per lo svolgimento delle attività didattiche e di ricerca da parte del Prof. Pietro Fiore, A.A. 2015/2016;

L) Nota prot. n. 61504 del 12.09.2016, con la quale il Magnifico Rettore ha comunicato la nomina del Prof. Paolo Trerotoli a Professore Associato – SSD MED/01 *Statistica Medica* a decorrere dall'1.08.2016;

M) D.R. n. 2543 dell'8.8.2016 con cui il Prof. Giuseppe Piccini, Professore Associato del SSD MED/18 – *Chirurgia generale*, è stato collocato in aspettativa senza assegni a decorrere dall'1.9.2016 sino all'1.11.2016, ai sensi dell'art. 7, comma 1 e 2 della L. n. 240/2010, per ricoprire l'incarico di Direttore della UOC di Chirurgia Generale presso la Santa Maria Hospital – Ospedale Accreditato Privato – Gruppo Villa Maria;

N) nota Rettorale, prot. n. 54512 del 29.07.2016, avente ad oggetto *Chiamate dirette ai sensi del D.M. 522 del 06.07.2016 "Criteri di ripartizione del Fondo di Finanziamento Ordinario (FFO) per l'anno 2016"*;

O) nota del D.G. dell'A.O.U. Policlinico di Bari, prot. n. 68347 del 07.09.2016, concernete la nomina del Prof. Gianfranco Favia, Professore Ordinario del SSD MED/28 – *Malattie odontostomatologiche* – a Direttore del D.A.I. di Emergenza ed Urgenza;

P) e-mail del Dipartimento Risorse Umane, datata 09.09.2016, con cui è stata trasmessa l'integrazione all'art. 1, comma 9, della Legge n. 230/2005, come introdotta dall'art. 1, comma 209, della Legge n. 208 del 28.12.2015 (legge di stabilità 2016) in materia di chiamate dirette;

Q) Deliberazione del Direttore Generale dell'A.O.U. Policlinico di Bari, n. 1055 del 20.07.2016, relativa alla proroga dell'assegnazione ai fini assistenziali presso la UOC di Psichiatria del dott. Dott. Antonio Rampino, Ricercatore a tempo determinato, ai sensi dell'art. 24 lettera a), L. n. 240/2010;

R) Deliberazione del Direttore Generale dell'A.O.U. Policlinico di Bari, n. 1054 del 25.07.2016, con la quale si è provveduto a rettificare un errore materiale contenuto nella Deliberazione n. 0946/2016, avente ad oggetto l'attribuzione dell'incarico quinquennale di Direttore della UOC di Cardiologia universitaria;

S) D.R. n. 2542 dell'8.8.2016 concernente il collocamento in aspettativa senza assegni del Prof. Domenico Paparella, Ricercatore del SSD MED/23 a decorrere dall'1.09.2016 e sino all'1.11.2016 per ricoprire l'incarico di Direttore della UOC di Cardiochirurgia presso la Santa Maria Hospital – Ospedale Privato Accreditato Privato – Gruppo Villa Maria;

T) nota a firma congiunta del Presidente della Scuola di Medicina, del Prorettore e del Delegato delle Scuole di Specializzazione, prot. n. 3249 del 11.08.2016, con cui è stata richiesta al Magnifico Rettore l'attribuzione della dotazione ordinaria rinveniente dal Fondo di Finanziamento Ordinario (FFO), nonché di qualsiasi contributo destinato al funzionamento delle strutture, tenuto conto dell'effettivo e complessivo carico didattico rinveniente sia dai Corsi di Laurea che dalla Scuole di Specializzazione afferenti alla Scuola di Medicina;

U) iniziativa di solidarietà promossa da Confindustria, Cgil, Cisl, Uil, per la raccolta di fondi da destinare a favore delle popolazioni colpite dal sisma del 24 agosto u.s.. Il Presidente invita tutto il personale in servizio presso i Dipartimenti afferenti alla Scuola di destinare l'importo rinveniente da un'ora di lavoro, quale contributo della comunità universitaria barese.

Il Consiglio prende atto.

• **Approvazione verbale della seduta di Consiglio di Scuola del 26/04/2016 e del 28/07/2016.**

Il Presidente chiede ai Componenti del Consiglio di approvare le bozze dei verbali in epigrafe.

Il Presidente informa che non sono pervenute richieste di modifica in merito.

Il Consiglio di Scuola all'unanimità approva i verbali relativi alle sedute del 26.04.2016 e del 28.07.2016.

• **Ratifica dei provvedimenti d'urgenza emanati dal Presidente della Scuola di Medicina:**

Il Presidente riferisce che, per motivi di urgenza, dettagliatamente rappresentati nelle premesse di ciascuno degli atti in esame, ha provveduto all'emanazione dei decreti in epigrafe, che vengono acquisiti agli atti del presente verbale quali parti integranti. Tali provvedimenti sono stati resi disponibili presso gli Uffici di Presidenza già alla data di convocazione dell'odierna seduta di

Consiglio e, al riguardo, non sono state formulate osservazioni da parte di alcuno. Il Presidente sottopone quindi, singolarmente, alla ratifica del Consiglio.

1. Decreto prot. n. 3192 VII/4 del 02/08/2016 – Prof. Giuseppe Piccinni, Professore di II Fascia, SSD MED/18 assunzione dell’incarico di Direttore dell’U.O.C. di Chirurgia Generale della Santa Maria Hospital con decorrenza 01/09/2016 sino a tutto il giorno 01/11/2016 (all. 160912/DP/1).

Il Consiglio di Scuola, chiamato ad esprimersi, ratifica all’unanimità il Decreto prot. n. 3192VII/4 del 02/08/2016.

2. Decreto prot. n. 3193 VII/4 - Prof. Domenico Paparella, Ricercatore Confermato SSD MED/23 – Cardiochirurgia - assunzione dell’incarico di Direttore dell’U.O.C. di Cardiochirurgia della Santa Maria Hospital con decorrenza 01/09/2016 sino a tutto il giorno 01/11/2016 (all. 160912/DP/2).

Il Consiglio di Scuola, chiamato ad esprimersi, ratifica all’unanimità il Decreto prot. n. 3193 VII/4 del 02/08/2016.

3. Decreto prot. n. 3213 VII/1 - Sospensione con effetto immediato e comunque per un periodo massimo di 30 giorni a decorrere dalla data di provvedimento del procedimento per il conferimento dell’incarico di Responsabile di Struttura Complessa a direzione universitaria di Medicina Interna Universitaria “A. Murri”, avviato con Bando n. 2264 (all. 160912/DP/3).

Il Consiglio di Scuola, chiamato ad esprimersi, ratifica all’unanimità il Decreto prot. n. 3212 VII/1 del 03.08.2016

4. Decreto prot. n. 3215 VII/1 del 03/08/2016 – Sospensione con effetto immediato e comunque per un periodo massimo di 30 giorni a decorrere dalla data di provvedimento del procedimento per il conferimento dell’incarico di Responsabile di Struttura Complessa a direzione universitaria di Pediatria “B. Trambusti”, avviato con Bando n. 2263 del 26.05.2016 (all. 160912/DP/4).

Il Consiglio di Scuola, chiamato ad esprimersi, ratifica all’unanimità il Decreto prot. n. 3212 VII/1 del 03.08.2016.

5. Decreto prot. n. 3343 VII/1 del 07/09/2016 - Costituzione della Commissione esaminatrice della procedura selettiva pubblica per titoli e colloquio, Bando 3133 del 27/07/2016 (all. 160912/DP/5).

Il Consiglio di Scuola, chiamato ad esprimersi, ratifica all’unanimità il Decreto prot. n. 3343 VII/1 del 07.09.2016.

6. Decreto prot. n. 3346 VII/1 del 07/09/2016 - Costituzione della Commissione esaminatrice della procedura selettiva pubblica per titoli e colloquio, Bando 3132 del 27/07/2016 (all. 160912/DP/6).

Il Consiglio di Scuola, chiamato ad esprimersi, ratifica all'unanimità il Decreto prot. n. 3346 VII/1 del 07.09.2016.

7. Decreto prot. n. 3348 VII/1 del 07/09/2016 - Sospensione, con effetto immediato, per un periodo massimo di ulteriore 30 giorni, del procedimento per il conferimento dell'incarico di Responsabile di Struttura Complessa a direzione universitaria di *Neurologia Universitaria "L. Amaducci"*, avviato con Bando n. 2262 del 26/05/2016, già sospeso con Decreto prot. n. 3095 del 25/07/2016 (all. 160912/DP/7).

Il Consiglio di Scuola, chiamato ad esprimersi, ratifica all'unanimità il Decreto prot. n. 3348 VII/1 del 07.09.2016.

8. Decreto prot. n. 3351 III/4 del 08/09/2016 – Costituzione della Commissione giudicatrice preposta all'esame finale per il conferimento del titolo di Diploma di Specializzazione della Scuola di Specializzazione in *Reumatologia*, A.A. 2014/2015_ (all. 160912/DP/8).

Il Consiglio di Scuola, chiamato ad esprimersi, ratifica all'unanimità il Decreto prot. n. 3351 III/4 del 08.09.2016.

RAPPORTI CON IL SSR E SSN

1. Regolamento per il conferimento degli incarichi di direzione di Struttura complessa a direzione universitaria dell'AOUC Policlinico di Bari (Art. 7) – U.O.C. di Medicina del Lavoro:

A) Approvazione atti e graduatoria dei candidati idonei.

B) Delibera della proposta di attribuzione incarico di Direzione.

Il Presidente ricorda che l'art. 7 del Regolamento di Ateneo per il conferimento degli incarichi di Struttura Complessa a direzione universitaria presso l'AOUC Policlinico di Bari prevede che << *il Presidente della Scuola di Medicina riceve i verbali della Commissione di valutazione acquisisce il parere del Dipartimento Universitario di competenza per la U.O.C. bandita, e sottopone al Consiglio di Scuola gli atti del procedimento. Il Consiglio approva gli atti e la graduatoria e delibera il Docente da proporre per l'attribuzione dell'incarico nella composizione riservata in funzione del ruolo del Docente da designare, secondo l'ordine di graduatoria*>>.

Egli pertanto riferisce che la Presidenza della Scuola, acquisito il verbale della Commissione preposta all'esame istruttorio dei curricula dei candidati a ricoprire l'incarico di direzione di Struttura complessa a direzione universitaria di «*Medicina del Lavoro Universitaria*» dell'AOUC

Policlinico di Bari (all. 160912/1/1), nominata in sede di Consiglio di Scuola del 04.07.2016, ha trasmesso, con nota prot. n. 3191 del 02.08.2016 (all. 160912/1/2), la documentazione alla Direzione del Dipartimento Interdisciplinare di Medicina (D.I.M.), al fine di acquisire il prescritto parere.

Il Consiglio del Dipartimento Interdisciplinare di Medicina, nella seduta del 02.09.2016 (all. 160912/1/3), valutata la proposta formulata dalla Commissione ex art. 5 del Regolamento di riferimento, ha espresso unanime parere favorevole in merito alla graduatoria approvata dalla stessa Commissione ai fini del conferimento dell'incarico di direzione dell'UOC di Medicina del Lavoro Universitaria, che di seguito si riporta:

<i>Candidato</i>	<i>Punteggio totale attribuito</i>	<i>Idoneità</i>
Prof. Luigi Vimercati	Punti 47,45	Idoneo con punti 47,45

A) Approvazione atti e graduatoria dei candidati idonei.

Il Presidente quindi, in conformità a quanto disposto dall'art. 7 del citato Regolamento, sottopone al Consiglio l'approvazione di tutti gli atti del procedimento "de quo", quali:

- Bando – prot. n. 2261 del 26.05.2016;
- Atto di nomina Commissione - prot. n. 2833 del 12.07.2016;
- Verbale Commissione del 25.07.2016, corredato della graduatoria e del curriculum del prof. Luigi Vimercati (all. 160912/1/1);
- Estratto dal Verbale del Consiglio del D.I.M. del 02.09.2016 (all. 160912/1/3).

Il Consiglio, nella composizione unica, approva con voto unanime gli atti del procedimento finalizzato all'incarico di direzione di Struttura complessa a direzione universitaria di «*Medicina del Lavoro Universitaria*» dell'AOUC *Policlinico* di Bari.

B) Delibera della proposta di attribuzione incarico di Direzione.

Il Presidente, ai sensi della su citata norma regolamentare, stante la graduatoria approvata ed il giudizio espresso dalla Commissione, sottopone al Consiglio la proposta che al prof. Luigi Vimercati, Ricercatore universitario del SSD MED/44– Medicina del Lavoro, venga conferito l'incarico di direzione della Struttura complessa a direzione universitaria di «*Medicina del Lavoro Universitaria*» dell'AOUC *Policlinico* di Bari.

Il Consiglio di Scuola, nella composizione riservata ai professori di I e II fascia ed ai Ricercatori, esprime unanime parere favorevole.

Il presente dispositivo viene approvato seduta stante ai fini della sua trasmissione al Rettore per i successivi conseguenti adempimenti.

2.Proposta di istituzione di un Ufficio misto per le Attività di Comunicazione.

Il Presidente ricorda le linee programmatiche di mandato, le quali, così come riassunte nel progetto “*Sinergie tra la Scuola di Medicina dell’Università degli Studi di Bari ed il Territorio*”, contemplano non solo il miglioramento e l’efficientamento delle attività già esistenti presso la Scuola, ma prevedono l’istituzione di servizi innovativi rispondenti alla rinnovata *mission* dell’Università.

Il Presidente, al fine di dare attuazione al predetto Progetto, prospetta la creazione di servizi omogenei e condivisi con i 4 Dipartimenti di Area Medica e con l’Azienda Ospedaliero Universitaria Policlinico di Bari, nell’ambito della terza missione, dell’internazionalizzazione, della progettazione e della comunicazione e dei rapporti con i media. Si tratta di servizi ed attività di carattere strategico, soprattutto per l’interazione con il Territorio e che presuppongono una programmazione ed un coordinamento unitario.

In particolare il Presidente propone l’istituzione di un Ufficio misto Scuola di Medicina-AOU Policlinico di Bari, composto da due unità di personale che saranno individuate, rispettivamente, dalle predette Strutture. L’Ufficio sarà deputato alla gestione unitaria delle attività di comunicazione, social networking e rapporti con i media, anche al fine di accrescere la visibilità e l’immagine della Scuola e dell’Azienda, veicolando le notizie verso i mass media per raggiungere gruppi di utenti. Si ritiene che una comunicazione così pensata possa consentire di mettere in luce i diversi aspetti degli Enti, scegliendo bene cosa deve essere comunicato e individuando il pubblico al quale rivolgersi, nonché il grado di interesse della notizia. L’ufficio stampa richiede competenze tecniche e conoscenza delle regole del settore. Per la Struttura pubblica un costante e corrente scambio di informazioni con l’esterno è una risorsa decisiva nel processo di modernizzazione e cambiamento che in questi anni sta caratterizzando la società.

Il Presidente illustra, quindi, brevemente le prevalenti funzioni che detto l’Ufficio misto dovrà espletare:

- Definizione di linee guida condivise con l’AUOC Policlinico per le attività di comunicazione;
- Verifica dell’applicazione della normativa sulla trasparenza;
- Supporto all’organizzazione di corsi di comunicazione per il personale della Scuola di Medicina;
- Organizzazione e gestione eventi;
- Attività di promozione delle iniziative ed eventi della Scuola, dei Dipartimenti afferenti e dell’Azienda Ospedaliera Universitaria Policlinico;
- Realizzazione di una rassegna stampa anche attraverso strumenti informatici;
- Ricognizione ed individuazione di Stakeholders;

- Studio e realizzazione di una piattaforma /banca dati online delle best practices e delle iniziative rilevanti della Scuola di Medicina e della AUOC Policlinico di Bari;
- Attività di social Networking (attivazione strumenti mediatici: Blog, piattaforme e-Health, Twitter per condivisione successi e criticità in ambito di didattica, ricerca e assistenza).

Alla luce di quanto sopra esposto, il Consiglio di Scuola di Medicina all'unanimità esprime parere favorevole alla istituzione di un Ufficio Stampa misto Scuola di Medicina- AOU Policlinico di Bari per lo svolgimento delle attività di comunicazione, social networking e rapporti con i media.

Il Consiglio dà mandato al Presidente di avviare le procedure necessarie all'individuazione dell'unità di personale da assegnare al succitato Ufficio e di richiedere, altresì, al Direttore Generale dell'A.O.U. Policlinico di identificare l'unità di personale afferente all'Azienda da destinare all'Ufficio di che trattasi.

Il presente provvedimento, approvato seduta stante è immediatamente esecutivo.

DIDATTICA

3. Approvazione quadro complessivo attribuzioni e variazioni insegnamenti nei CC.dd.LL. afferenti alla Scuola di Medicina - A.A. 2016/2017.

Il Presidente riferisce che, con note prot. nn. 3391 e 3392, sono stati trasmessi in data odierna i verbali delle Commissioni Istruttorie dei SS.SS.DD. BIO/12-*Biochimica clinica e biologia molecolare clinica* e MED/06-*Oncologia medica*, contenenti le valutazioni delle istanze di attribuzione di insegnamento pervenute a seguito dell'emanazione del I Bando di Vacanza, A.A. 2016/2017.

Il Presidente chiede al Consiglio che i succitati verbali siano esaminati per analogia nel presente punto all'O.d.G.. Tanto, al fine di poter provvedere all'inserimento dei dati relativi agli incarichi di insegnamento nelle schede SUA CDS, la cui compilazione dovrà terminare entro il 30.09.2016.

Il Consiglio all'unanimità approva.

Il Presidente rende noto che, a seguito dell'emanazione del I Bando di Vacanza per l'affidamento di incarichi di insegnamento, A.A. 2016/2017, pubblicato in data 24.06.2016 con prot. n. 2556, sono pervenuti i verbali delle Commissioni Istruttorie dei SS.SS.DD. di seguito elencati:

- SSD BIO/13 – *Biologia Applicata* (prot. n. 3327 del 07.09.2016);
- SSD BIO/14 – *Farmacologia* (prot. n. 3362 del 09.09.2016);
- SSD BIO/16 – *Anatomia Umana* (prot. n. 3312 del 05.09.2016);
- SSD MED/01 – *Statistica Medica* (prot. n.3362 del 09.09.2016);

- SSD MED/05 – *Patologia Clinica* (prot. n. 3261 del 12.08.2016);
- SSD MED/07–*Microbiologia e Microbiologia Clinica* (prot. n. 3329 del 07.09.2016);
- SSD MED 12– *Gastroenterologia* (prot. n. 3187 del 02.08.2016);
- SSD MED/17– *Malattie Infettive* (prot. n. 3309 del 05.09.2016);
- SSD MED/34 – *Medicina Fisica e Riabilitativa* (prot. n. 3371 del 09.09.2016);
- SSD MED/42 – *Igiene generale e applicata* (prot. n. 3141 del 28.07.2016);
- SSD MED/50–*Scienze tecniche mediche e applicate* - CdL in *Tecniche della Prevenzione dell’ambiente e nei luoghi di lavoro* (prot. n. 3328 del 07.09.2016);
- SSD M-EDF/01–*Metodi e Didattiche delle Attività Motorie* (prot. n. 3320 del 06.09.2016);
- SSD M-EDF/02–*Metodi e Didattiche delle Attività Sportive* (prot. n. 3321 del 06.09.2016);
- SSD SPS/07 – *Sociologia generale* (prot. n. 3364 del 09.09.2016).

Le Commissioni istruttorie dei predetti SS.SS.DD., valutate le domande pervenute, nonché i curricula dei richiedenti, hanno proposto l’affidamento, a titolo gratuito, degli insegnamenti così come riportati nella tabella allegata al presente verbale che ne costituisce parte integrante (all. 160912/3/1).

Chiede ed ottiene la parola la Prof.ssa Angela Notarnicola, Coordinatore del Corso di Laurea Triennale in *Scienze delle Attività Motorie e Sportive*, il cui intervento è riportato integralmente come segue:

<<In riferimento al punto 3 - Didattica, “Approvazione quadro complessivo attribuzioni e variazioni insegnamenti nei CC.dd.LL. afferenti alla Scuola di Medicina, AA 2016/17”, avendo visionato l’istruttoria relativa all’affidamento degli incarichi del CdS in Scienze delle Attività Motorie e Sportive, di cui sono Coordinatore, porto alla attenzione del Presidente e dei Componenti della Scuola la discordanza tra la proposta di attribuzione dei carichi didattici operata dalla Commissione di Valutazione dei SSD MEDF/01 1 MEDF/02 e quanto previsto dal Bando di Vacanza deliberato dal Consiglio della Scuola di Medicina (Prot-2556_24-06-2016/17), che, ricordo, è lex specialis di procedimento.

In dettaglio:

-per l’insegnamento di “TTD della pallavolo” il bando prevedeva un insegnamento unico di 5 CFU, mentre la Commissione ha motu proprio diviso l’insegnamento in due moduli da 2.5 CFU e ha attribuito l’insegnamento a 2 partecipanti al bando; -per l’insegnamento di “TTD di vela, canoa e canottaggio” il bando prevedeva insegnamento unico di 6 CFU, mentre la Commissione ha motu proprio diviso individuato l’insegnamento in 2 moduli, uno di 4 CFU e uno di 2 CFU e ha assegnato l’insegnamento a 2 partecipanti al bando; -per l’insegnamento di “TTD di nuoto, tuffi e pallanuoto” il bando prevedeva due moduli, ciascuno di 2.5 CFU, mentre la Commissione ha

unificato l'insegnamento in 5 CFU individuando un unico affidatario (che aveva prodotto domanda su uno solo dei due insegnamenti), pur essendoci due partecipanti idonei.

A tutela di tutti i componenti della Scuola da futuri contenziosi da parte dei concorrenti che hanno partecipato al bando e nel rispetto del Corso di Laurea, chiedo di risottoporre le valutazioni alla Commissione, perché venga sanata suddetta discordanza, nella piena attuazione del bando. Al proposito, rammento che l'articolo 54 comma 9 lettera b dello Statuto prevede che il Coordinatore del Corso di studio propone al/ai Dipartimento/i la copertura degli insegnamenti attivati nei Corsi di studio della Classe/Interclasse e l'apertura dei bandi di vacanza per gli insegnamenti non coperti e che pertanto l'operato della Commissione è andato ad insistere su compiti propri della sottoscritta.>>

Al termine dell'intervento della Prof.ssa Angela Notarnicola, il Presidente propone di rinviare l'affidamento degli incarichi di insegnamento di *Teoria tecnica e didattica di nuoto, tuffi e Pallanuoto* (M-EDF/02 – CFU 5), *Teoria tecnica e didattica di vela, canoa e canottaggio* (M-EDF/02 – CFU 6), *Teoria, tecnica e didattica della pallavolo* (M-EDF/02 – CFU 6), C.d.L. in Scienze delle Attività Motorie e Sportive, A.A. 2016/2017. Tanto in attesa di acquisire una proposta condivisa dai Docenti interessati.

Il Consiglio all'unanimità approva.

Il Presidente riferisce che, a seguito dell'emanazione del II Bando di Vacanza per l'affidamento di incarichi di insegnamento, A.A. 2016/2017, pubblicato in data 15.07.2016 con prot. n. 2883, è pervenuto in data 06.09.2016 il verbale della Commissione Istruttoria dei SS.SS.DD. M-EDF/01 – *Metodi e Didattiche delle Attività Motorie* e M-EDF/02-*Metodi e Didattiche delle Attività Sportive*, acquisito al nostro protocollo con numero 3322 .

La Commissione, valutate le domande pervenute, nonché i curricula dei richiedenti, ha proposto l'affidamento degli insegnamenti, con contratto a titolo oneroso, così come riportato nella tabella allegata al presente verbale (all. n. 160912/3/2).

Il Presidente precisa che la spesa per l'attivazione dei predetti contratti, pari a €10.000,00 al netto degli oneri c/amministrazione, graverà sul Fondo Miglioramento della Didattica (cap.1020213 - acc. 2016/1695).

Il Presidente riferisce che, per quanto attiene all'insegnamento di *Inglese Scientifico* per il Corso di Laurea in Infermieristica, Polo Formativo di Lecce "Vito Fazzi", a seguito dell'emanazione del I Bando di Vacanza, A.A. 2016/2017, è pervenuta un'unica istanza di affidamento da parte della Dott.ssa Claudia De Ramundo, già docente incaricato per l'A.A. 2015/2016. Pertanto, il Presidente chiede al Consiglio di riconfermare per l'A.A. 2016/2017

l'attribuzione del suddetto incarico di insegnamento alla dott.ssa De Ramundo, al fine di assicurare la continuità didattica.

Il Presidente rende noto che il Prof. Piero Portincasa, Responsabile del Corso di Laurea Magistrale in Medicina e Chirurgia in Lingua Inglese, in data 28.07.2016 ha inviato una email indicando i nominativi dei Docenti Universitari resisi disponibili a coprire gli incarichi di insegnamento presso il predetto Corso di Studio, come di seguito elencato:

Insegnamento	Anno	Semestre	CFU Frontali	CFU Professionalizzanti	Disponibilità docente
Psychiatry	V	I	3	1	Prof. Alessandro Bertolino nota email del 24.08.2016
Neurology	V	I	3	0.5	Prof.ssa Marina De Tommaso nota email del 25.08.2016
Neurology	V	I	1	0.5	Prof. Giancarlo Logroscino
Neuroradiology	V	I	1	0	Prof.ssa Franca Dicuonzo email del 30.08.2016

Inoltre, il Presidente comunica che la Commissione istruttoria del SSD MED/33 nella riunione del 15.03.2016 ha proposto di affidare alla Prof.ssa Angela Notarnicola, Professore Associato del Settore interessato, l'insegnamento di *Semeiotica Articolare soggetto normale*, II anno, I semestre, 1 CFU, del Corso di Laurea in Medicina e Chirurgia.

Il Presidente riferisce che, con nota del 02.09.2016, acquisita al nostro protocollo con il numero 3298, il Prof. Giovanni Alessio, Professore Ordinario del SSD MED/30- *Malattie Apparato Visivo*, ha comunicato la rinuncia all'incarico di insegnamento di *Malattie Apparato Visivo*, IV anno, II semestre, canale L-Z, Corso di Laurea Magistrale a ciclo unico in Medicina e Chirurgia, in favore del Prof. Michele Vetrugno, Professore Associato del SSD MED/30 *Malattie Apparato Visivo*, resosi disponibile a ricoprire tale incarico.

Il Presidente, inoltre, informa che con nota del 06.09.2016, acquisita al nostro protocollo con numero 3319, i Proff.ri Nicoletta Resta e Francesco Claudio Susca, rispettivamente Professore Associato e Ricercatore del SSD MED/03 – *Genetica Medica*, hanno comunicato la propria disponibilità a ricoprire, per l'A.A. 2016/2017, i seguenti incarichi di insegnamento presso il Corso di Laurea Magistrale in Medicina e Chirurgia:

Insegnamento	Anno	Semestre	CFU Frontali	Disponibilità docente
Genetica Umana canale AK-MOD B	III	I	1,5	Prof.ssa Nicoletta Resta
Genetica Umana canale AK-MOD B	III	I	1,5	Prof. Francesco Claudio Susca
Genetica Umana canale LZ-MOD B	III	I	1,5	Prof.ssa Nicoletta Resta
Genetica Umana canale LZ-MOD B	III	I	1,5	Prof. Francesco Claudio Susca

Inoltre, con nota prot. n. 3336 del 07.09.2016, i Professori Gianfranco Gennarini e Patrizia Corsi, rispettivamente Professore Ordinario e Ricercatore del SSD BIO/09 – *Fisiologia*, hanno formalizzato la propria disponibilità a ricoprire, per l’A.A. 2016/2017, gli incarichi di insegnamento per il Corso di Laurea in Medicina e Chirurgia, come sotto riportato:

Insegnamento	Anno	Semestre	CFU Frontali	Disponibilità docente
Fisiologia canale AK-MOD B	III	I	2.5	Prof.ssa Patrizia Corsi
Fisiologia canale LZ-MOD B	III	I	5.0	Prof. Gianfranco Gennarini

Il Presidente illustra, infine, le rinunce agli incarichi di insegnamento pervenute presso gli Uffici di Presidenza, come sintetizzate in tabella :

Corso di laurea	Insegnamento	Anno	Semestre	Rinuncia docente
Infermieristica Scuola Sottufficiale Marina Militare di Taranto	Genetica Medica	I	I	Dott. Renato Contino nota del 03.08.2016 prot. n. 3209
Assistenza Sanitaria	Fisiologia	I	I	Dott. Marco Mongelli nata del 29.08.2016 prot.n. 3283

Infermieristica Taranto	Neurochirurgia	II	II	Dott. Arturo Rossano nota del 31.08.2016 prot. n. 3289
Tecniche della prevenzione nell'ambiente e nei luoghi di lavoro	Scienze tecniche mediche applicate	II	I	Dott.ssa Maddalena Schirone nota del 07.90.2016 prot. n. 3339
Medicina e chirurgia in Lingua Inglese	Pediatric Surgery	V	II	Prof. Samuele Leggio nota del 31.08.2016 prot. n. 3288

Il Presidente dà la parola al Prof. Antonio Moschetta, Coordinatore del Corso di Laurea in Medicina e Chirurgia, il quale rende noto che in data odierna si è riunita la Commissione Didattica del suddetto Corso di Studio. Nel corso di tale riunione la Commissione ha deliberato di emanare un Bando per il conferimento di incarico di Tutor d'Aula per gli insegnamenti del III anno di corso, I semestre, del C.d.L. in Medicina e Chirurgia, da svolgersi in modalità "streaming", che di seguito vengono elencati:

disciplina	Canale	S.S.D. Unita Didattica
FISIOLOGIA	AK-MOD-B	BIO/09
FISIOLOGIA	LZ-MOD-B	BIO/09
PATOLOGIA	AK-MOD-B	MED/04
PATOLOGIA	LZ-MOD-B	MED/04
BIOCHIMICA CLINICA	AK-MOD-B	BIO/12
BIOCHIMICA CLINICA	LZ-MOD-B	BIO/12
GENETICA UMANA	AK-MOD-B	MED/03
GENETICA UMANA	LZ-MOD-B	MED/03
PATOLOGIA CLINICA	AK-MOD-B	MED/05
PATOLOGIA CLINICA	LZ-MOD-B	MED/05
PRINCIPI DI CHIRURGIA GENERALE	AK-MOD-B	MED/18
PRINCIPI DI MEDICINA INTERNA	LZ-MOD-B	MED/09
LA MEDICINA BASATA SULLE EVIDENZE IN MEDICINA	LZ-MOD-B	MED/09

Tutto ciò premesso, il Presidente invita il Consiglio di Scuola a deliberare in merito.

Il Consiglio della Scuola di Medicina,

VISTE le risultanze del I Bando di Vacanza, A.A. 2016/2017;

CONSIDERATO l'intervento della Prof.ssa Angela Notarnicola;

VISTE le risultanze del II Bando di Vacanza, A.A. 2016/2017;

VISTE le disponibilità pervenute;

VISTE le rinunce pervenute;

- CONSIDERATA la richiesta formulata dalla Commissione Didattica del Corso di Laurea in Medicina e Chirurgia;
- VISTO il 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.i. (D.R. 295 del 23.01.2013);
- VISTO il "Regolamento per il Tutorato Didattico" emanato con Decreto Rettorale n° 2055/2015;

delibera all'unanimità di:

- approvare i verbali delle Commissioni istruttorie, agli atti degli Uffici di Presidenza, nonché le disponibilità pervenute dai Docenti ad assumere incarichi di insegnamento, così come riportate in premessa;
- affidare gli incarichi di insegnamento per l'A.A.2016/2017, così come riportati in premessa e negli allegati 160912/3/2 e 160912/3/4 che costituiscono parte integrante del presente verbale;
- di approvare l'emanazione del Bando di selezione pubblica, per titoli, per il conferimento di incarichi di collaborazione coordinata e continuativa per lo svolgimento di attività di Tutor d'Aula presso la Scuola di Medicina - Corso di Laurea Magistrale in Medicina e Chirurgia – A. A. 2016/2017.

Il Consiglio prende atto, altresì, delle rinunce agli incarichi di insegnamento pervenute e riportate in premessa.

4. Commissioni istruttorie (art. 4 D.R. 295 del 23.01.2013):

a) **S.S.D. SPS/08 – Sociologia dei processi culturali e comunicativi. Proposta di modifica.**

b) **S.S.D. MED/13 – Endocrinologia. Proposta di modifica**

Il Presidente riferisce che, con nota e-mail del 28.07.2016, il Prof. Giuseppe Moro, Professore Ordinario del SSD SPS/07 – *Sociologia generale*, nonché Presidente della Commissione Istruttoria del SSD SPS/08-*Sociologia dei Processi culturali ed educativi*, ha comunicato che, non afferendo al medesimo SSD di pertinenza della succitata Commissione, ritiene opportuno modificarne la composizione, suggerendo a tal fine la nomina dei seguenti Docenti:

Angela Mongelli, Ordinario del SSD SPS/08;

Patrizia Calefato, Associato del SSD SPS/08.

Il Presidente, pertanto, per le ragioni sopra evidenziate propone la modifica della composizione della Commissione Istruttoria del SSD SPS/08 -*Sociologia dei Processi culturali ed educativi*, sia così composta:

Commissione Istruttoria SSD SPS/08 -Sociologia dei Processi culturali ed educativi		
MONGELLI Angela	I fascia	Dip. Scienze della Formazione, Psicologia, Comunicazione
CALEFATO Patrizia	II fascia	Dip. Scienze Politiche
SCARDIGNO Anna	Ricercatore	Dip. Scienze della Formazione, Psicologia, Comunicazione

Il Presidente, inoltre, ricorda che questa Scuola, a seguito del collocamento in quiescenza del Prof. Edoardo Guastamacchia, Ricercatore del SSD MED/13-*Endocrinologia*, con nota e-mail del 22.08.2016, ha chiesto al Decano del predetto Settore di voler provvedere all'individuazione di un sostituto in seno alla Commissione istruttoria del Settore. A tal fine, il Prof. Francesco Giorgino, con nota in pari data, ha comunicato il nominativo della Prof.ssa Annalisa Natalicchio, Ricercatore del SSD MED/13 *Endocrinologia*.

Il Presidente, pertanto, propone che la Commissione Istruttoria del SSD MED/13 – *Endocrinologia* sia composta come segue :

Commissione Istruttoria SSD SPS/08 Sociologia dei Processi culturali ed educativi		
GIORGINO Francesco	I fascia	Dip. Dell'Emergenza e dei Trapianti Di Organo
LAVIOLA Luigi	Ricercatore	Dip. Dell'Emergenza e dei Trapianti Di Organo
NATALICCHIO Annalisa	Ricercatore	Dip. Dell'Emergenza e dei Trapianti Di Organo

Tutto ciò premesso, il Presidente invita il Consiglio a deliberare il merito.

Il Consiglio della Scuola di Medicina:

VISTA la nota e mail del 28.07.2016 del Prof. Giuseppe Moro;

VISTA la richiesta formulata dagli Uffici di Presidenza al Decano del SSD MED/13;

VISTA la nota e mail del 23.08.2016 del Prof. Francesco Giorgino;

VISTO l'art. 4 del D.R. 295 del 23.01.2013;

delibera all'unanimità di approvare la composizione delle Commissioni Istruttorie dei SS.SS.DD SPS/08-*Sociologia dei Processi culturali ed educativi* e MED/13 – *Endocrinologia*, così come indicato in premessa.

5. Approvazione nomine dei Coordinatori/Decani Corsi di Studio, Coordinatori di Corso Integrato, Coordinatori di anno, Tutor del tirocinio teorico pratico, Direttore delle attività Didattiche A.A. 2016/2017.

Il Presidente riferisce che il Direttore Generale della ASL di Brindisi, con nota prot. n. 48820 del 03.08.2016 (all. 160912/5/1), ha trasmesso la propria Deliberazione n. 1214 del 06.07.2014, con cui la dott.ssa Laura ERRICO è stata dichiarata vincitrice dell'avviso interno, per

titoli e colloquio, per il conferimento di n. 1 incarico di Direttore delle attività didattiche professionalizzanti e di tirocinio del Corso di Laurea Triennale in Infermieristica.

Il Presidente ricorda che l'incarico de quo ha durata triennale, è rinnovabile ed è conferito dal Direttore Generale della Asl, d'intesa con il Presidente della Scuola di Medicina.

Il Consiglio di Scuola

VISTA la nota del Direttore Generale della ASL di Brindisi;

VISTA la deliberazione n. 1214 del Direttore Generale della ASL BR;

VISTO il Regolamento Didattico del Corso di Laurea Triennale in Infermieristica;

esprime unanime parere favorevole in merito alla nomina della dott.ssa Laura ERRICO, quale Direttore delle attività didattiche professionalizzanti e di tirocinio del il Corso di Laurea Triennale in Infermieristica, sede di Brindisi.

6. Contratti di diritto privato a titolo gratuito per lo svolgimento di attività di didattica e di ricerca da attribuire a Docenti in quiescenza per l'A.A. 2016/2017.

Il Presidente rende noto che sono pervenute presso gli uffici di Presidenza le richieste di attivazione di contratti per lo svolgimento di attività di didattica e di ricerca a titolo non oneroso, per l'A.A. 2016/2017, da parte dei sotto riportati Docenti, già collocati in quiescenza o che cesseranno dal servizio a partire dal 01.11.2016:

- 1) Prof. Assennato Giorgio, Ordinario del SSD MED/44 *Medicina del Lavoro*
- 2) Prof. Cagiano Raffaele, Professore Associato S.S.D. BIO/14 – *Farmacologia*;
- 3) Prof. Cavallo Luciano, Professore Ordinario S.S.D. MED/37 - *Pediatria*
- 4) Prof. Colonna, Massimo Professore Ordinario SSD MED/43 – *Medicina legale*;
- 5) Prof. Dentico Pietro Associato del SSD MED/17 *Malattie Infettive*
- 6) Prof. Federici Antonio, Professore Ordinario del S.S.D. BIO/09 *Fisiologia umana*
- 7) Prof. Ferlan Giovanni Associato del SSD MED/23 *Chirurgia Cardiaca*
- 8) Prof. Fiore Tommaso Ordinario del SSD MED/41 – *Anestesiologia e rianimazione*
- 9) Prof. Francavilla Antonio Ordinario del SSD MED/12 *Gastroenterologia*
- 10) Prof. Gagliano Candela Roberto Associato del SSD MED/43 *Medicina Legale*
- 11) Prof. Guastamacchia Edoardo Ricercatore del SSD MED/13 *Endocrinologia*
- 12) Prof. Mininno Luigi Ricercatore del SSD MED/30 *Malattie dell'apparato visivo*
- 13) Prof. Minervini Mauro Maria Vittoria Assistente Ordinario del SSD MD/06 - *Fisiologia Umana*
- 14) Prof. Giuseppe Palasciano Ordinario del SSD MED/09 *Medicina Interna*
- 15) Prof.ssa Pietrapertosa Anna Castoressa Ricercatore SSD MED/15 – *Malattie del Sangue*
- 16) Prof. Santacroce Salvatore, Professore Associato SSD MED/18 – *Chirurgia generale*.

17) Prof. Santoro Giuseppe, Professore Associato SSD BIO/12 – *Biochimica clinica e biologia molecolare*

18) Prof. Semeraro Nicola, Professore Ordinario SSD MED/04 - *Patologia Generale*;

19) Prof. Sborgia Carlo Ordinario del SSD MED/30 - *Malattie Apparati Visivo*

20) Prof. Stefanelli Riccardo Ricercatore del SSD FIS/07 - *Fisica Applicata*

21) Prof. Teodossiu Giovanni A: Ricercatore del SSD MED/06 - *Oncologia Medica*

Il Presidente, in considerazione delle domande pervenute in risposta al I Bando di Vacanza, A.A. 2016/2017, propone il conferimento diretto, mediante contratto a titolo non oneroso, di incarichi di insegnamento a Docenti collocati a riposo che non hanno superato il limite di età previsto dalla normativa vigente ed a Docenti che andranno in quiescenza a partire dal 01.11.2016, così come di seguito riportato:

Corso di laurea	Insegnamento	Anno	Semestre	CFU Frontali	Ore	Disponibilità docente
Tecniche di Neurofisiopatologia	Medicina del Lavoro	I	II	1	12	Prof. Giorgio Assennato
Tecniche di Fisiopatologia cardiocircolatorie e perfusione cardiovascolare	Farmacologia	II	I	2	24	Prof. Raffaele Cagiano
Assistenza Sanitaria	Malattie Infettive	II	I	1	12	Prof. Pietro Dentico
Igiene Dentale	Malattie Infettive	I	II	1	12	Prof. Pietro Dentico
Tecniche di Neurofisiopatologia	Fisiologia	I	I	2	24	Prof. Antonio Federici
Tecniche di Neurofisiopatologia	Neurofisiologia	I	I	1	12	Prof. Antonio Federici
Medicina e Chirurgia canale LZ MOD- B	Fisiologia	3	I	2.5	30	Prof. Antonio Federici
Scienze Infermieristiche ed Ostetriche	Anestesiologia	I	II	2	24	Prof. Tommaso Fiore
Igiene Dentale	Endocrinologia	II	I	1	12	Prof. Edoardo Guastamacchia
Infermieristica canale Marina Militare Taranto	Endocrinologia	II	II	1	12	Prof. Edoardo Guastamacchia
Educazione Professionale	Malattie dell'Apparato Visivo	III	I	1	12	Prof. Luigi Mininno
Ortottica e assistenza oftalmologica	Scienze tecniche mediche applicate	II	II	2	24	Prof. Luigi Mininno
Ostetricia	Malattie del Sangue	II	I	1	12	Prof.ssa Anna C. Pietrapertosa
Infermieristica Miulli	Malattie del Sangue	II	II	1	12	Prof.ssa Anna C. Pietrapertosa
Infermieristica Lecce	Chirurgia Generale	II	I	3	36	Prof. Salvatore Santacroce
Infermieristica Bari Policlinico	Biochimica Clinica	II	I	1	12	Prof. Giuseppe Santoro
Tecniche di Laboratorio	Tecnologie strumentali	II	II	1	12	Prof. Giuseppe Santoro

Biomedico	automatizzate					
-----------	---------------	--	--	--	--	--

Il Presidente precisa che in riferimento alle richieste di conferimento di contratto di didattica e di ricerca a titolo non oneroso pervenute da parte dei Proff. Massimo Colonna, Antonio Francavilla, Roberto Gagliano Candela, Carlo Sborgia, Riccardo Stefanelli, Giovanni A Teodossiu, Mauro Maria Vittoria Minervini e Nicola Semeraro, alcuni dei predetti Docenti hanno già superato o sono in prossimità di superare i limiti di età previsti dalla normativa vigente, ovvero 72 anni per i Professori di I e II Fascia e 67 anni per i Ricercatori. Pertanto, ai fini dell'attivazione dei contratti si farà riferimento a quanto disposto dall'art. 3 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.i.*, approvato con D.R. n. 295/2013.

Il Presidente rammenta che l'attivazione di ciascun contratto è subordinata alla verifica da parte degli Organi Centrali dei requisiti previsti dalla delibera del C.d.A. del 16.05.2011 p.12 all'O.d.G., nonché al rispetto del limite percentuale non superiore al 5% dei professori e ricercatori afferenti ai rispettivi organici, salvo i casi, analiticamente individuati dal Senato Accademico, nei quali tale limite potrà essere superato per consentire il raggiungimento dei requisiti minimi di docenza previsti dalla normativa vigente. Il conferimento dell'incarico, su motivata proposta della struttura didattica competente, nel limite delle disponibilità stanziare a bilancio, è approvato per quanto di competenza dal Senato Accademico e deliberato dal Consiglio di Amministrazione.

Il Presidente ricorda, altresì, che i corsi di insegnamento oggetto dei contratti conferiti a titolo gratuito a Docenti in quiescenza non dovranno prevedere il contestuale supporto assistenziale, così come previsto dalla delibera del Consiglio di Facoltà del 03.11.2010.

Di seguito viene riportata la tabella contenente l'elenco degli insegnamenti da affidare 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.i.* (D.R. 295 del 23.01.2013):

Corso di laurea	Insegnamento	Anno	Semestre	CFU Frontali	Ore Frontali	Disponibilità Docente
Assistenza Sanitaria	Medicina Legale	III	II	1	12	Prof. Massimo F. Colonna
Tecniche di Laboratorio Biomedico	Tossicologia Forense	II	II	1	12	Prof. Roberto Gagliano Candela

Infermieristica canale Bari Di venere	Gastroenterologia	II	II	1	12	Prof. Fancavilla Antonio
Ortottica e Assistenza Oftalmologica	Scienze tecniche mediche e applicate	II	I	4	48	Prof. Carlo Sborgia
Odontoiatria e Protesi Dentaria	Fisica Applicata	I	I	6	72	Prof. Stefanelli Riccardo
Scienze delle attività Motorie e Sportive	Fisica Applicata	I	I	5	50	Prof. Stefanelli Riccardo
Tecniche di Laboratorio Biomedico	Oncologia Medica	II	I	1	12	Prof. Teodossiu Giovanni A.
Assistenza Sanitaria	Oncologia Medica	II	II	1	12	Prof. Teodossiu Giovanni A.
Tecniche della prevenzione nell'ambiente e nei luoghi di lavoro	Oncologia Medica	II	I	1	12	Prof. Teodossiu Giovanni A.
Medicina e Chirurgia canale AK	Fisiologia	III	I	30	2.5	Prof. Minervini Mauro Maria Vittoria
Medicina e Chirurgia canale AK MOD B	Fisiologia	III	I	30	2.5	Prof. Minervini Mauro Maria Vittoria

Il Presidente rende noto che, in riferimento alla istanza di attivazione di un contratto di didattica e di ricerca a titolo non oneroso, ai sensi dell'art. 2 del D.R. 295/2013, in favore del Prof. Giuseppe Palasciano, Ordinario del SSD MED/09 – *Medicina Interna*, in quiescenza a partire dal 01.11.2016, si resta in attesa di acquisire la determinazione della Commissione didattica del Corso di Laurea in Medicina e Chirurgia, relativamente all'affidamento dell'insegnamento di Storia della Medicina, I anno, I semestre, canale L-Z.

Analogamente, per quel che concerne le richieste di attivazione di contratti di didattica e di ricerca a titolo non oneroso, ex art. 3 del D.R. 295 del 23/01/2013, in favore del Prof. Nicola Semeraro, Ordinario del SSD MED/04 – *Patologia generale*, e del Prof. Luciano Cavallo, Ordinario del SSD MED/.38 – *Pediatria*, il Presidente riferisce che si rende necessario attendere le determinazioni delle Commissioni Istruttorie dei SSD interessati.

Il Consiglio prende atto.

Tutto ciò premesso, il Presidente invita il Consiglio di Scuola a deliberare in merito.

Il Consiglio della Scuola di Medicina

VISTI gli esiti del I Bando di vacanza, A.A. 2016/2017;

VISTE le richieste di attivazione di contratti di didattica e di ricerca a titolo non oneroso formulate dai Professori in quiescenza o che cesseranno dal servizio a partire dal 31.10.2016,

VISTO il 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.i. (D.R. 295 del 23.01.2013);

all'unanimità approva il conferimento diretto di incarichi di insegnamento, con contratto a titolo non oneroso, ai Docenti e per le materie riportate in premessa.

7. Attività Didattiche Opzionali A.A. 2015/2016. Proposte dei Coordinatori/Decani dei Corsi di Laurea Scuola di Medicina.

Il Presidente ricorda che, ai fini della copertura degli insegnamenti di tutti i Corsi di Laurea afferenti alla Scuola di Medicina sono stati pubblicati, nell'A.A. 2015/2016, n. 6 Bandi di Vacanza.

Il Presidente riferisce che il Decano del Consiglio di Interclasse dei Corsi di Laurea delle Professioni Magistrali Biennali, Prof. Giuseppe Signorile, con nota ns prot. n. 3311 del 05.09.2016 (All. 160912/7/1), ha proposto che gli studenti iscritti al C.d.L. magistrale Biennale in Scienze Infermieristiche ed Ostetriche possano recuperare i CFU relativi alle discipline di **Biochimica Clinica e Biologia Molecolare, II anno, I semestre**, e di **Diagnostica per immagini e Radioterapia, II anno, I semestre**, non ancora coperte da personale Docente, mediante la frequenza di seminari, al termine dei quali dovranno essere espletate le relative prove di profitto.

In particolare la proposta si articola come segue:

Insegnamento	Seminario programmato
<i>Biochimica Clinica e Biologia Molecolare</i>	seminario dal titolo "La Medicina molecolare nell'epoca-omica" tenuto dalla Prof.ssa Vittoria Petruzzella Associato del SSD BIO/11. Il seminario si svolgerà il 20.09.2016 alle ore 12.00 presso le Aule del Polo Didattico Infermieristico
<i>Diagnostica per immagini e Radioterapia</i>	seminario dal titolo "Radioprotezione e " tenuto dal Dott. Domenico Spinazzola Docente Ospedaliero dell'ASL BAT che si svolgerà il 15.09.2016 alle ore 10.00 presso le Aule del Polo Didattico Infermieristico

Il Consiglio di Scuola,

VISTA la nota a firma del Prof. Giuseppe Signorile, prot. n. 3311 del 05.09.2016;

CONSIDERATA la necessità di tutelare il supremo interesse degli studenti ad espletare il corso di insegnamento ed a non incorrere in ulteriori ritardi;

UDITA la relazione del Presidente;

all'unanimità approva la proposta volta a consentire agli studenti il recupero dei CFU degli insegnamenti di **Biochimica Clinica e Biologia Molecolare, II anno, I semestre**, e di **Diagnostica per immagini e Radioterapia, II anno, I semestre**, del C.d.L. magistrale Biennale in Scienze Infermieristiche ed Ostetriche.

8. Scuola di Specializzazione in Medicina Interna. Copertura della posizione vacante di Componente nel Comitato Ordinatore ad esaurimento, A.A. 2014-2015.

Il Presidente informa il Consiglio, così come riferito nelle “*Comunicazioni*” dell’odierno C.d.S., che con D.R. n. 2204 del 14.07.2016 il Magnifico Rettore ha disposto il collocamento in aspettativa senza assegni per un periodo di cinque anni del Prof. G. G., Professore Associato confermato nel SSD MED/09 presso il Dipartimento di Scienze Biomediche ed Oncologia Umana di questa Università, a seguito della nomina del predetto Docente a Direttore Scientifico dell’IRCCS “*Saverio De Bellis*” di Castellana Grotte, a decorrere dal 15.07.2016.

A seguito di tale provvedimento rettorale, risulta scoperta la posizione di Componente del Comitato Ordinatore “*ad esaurimento*” della Scuola di Specializzazione in *Medicina Interna*, carica precedentemente ricoperta dal Prof. G.

Il Presidente ricorda che, in virtù del «*Regolamento per la designazione dei Componenti dei Comitati Ordinatori delle Scuole di Specializzazione di Area Medica, in deroga alle indicazioni del Gruppo di Esperti del MIUR*», andrebbe emanato il Bando di vacanza per la copertura della posizione vacante, giusta delibera del Consiglio della Scuola di Medicina 04.06.2014.

Poste queste premesse, il Presidente chiede al Consiglio della Scuola di Medicina di essere autorizzato alla emanazione del relativo Avviso per la ricopertura della posizione vacante.

Il Consiglio, nel prendere atto di quanto rappresentato dal Presidente,

- VISTO il Decreto del Ministro dell’Istruzione, dell’Università e della Ricerca 1° agosto 2005, recante il riassetto delle scuole di specializzazione dell’area sanitaria, e successive modificazioni;
- VISTO il Decreto del Ministro dell’Istruzione, dell’Università e della Ricerca 29 marzo 2006, recante la “*Definizione degli standard e dei requisiti minimi delle Scuole di Specializzazione*”;
- VISTO il D.I. 04.02.2015 n. 68, recante il “*Riordino delle Scuole di Specializzazione di area sanitaria*” in attuazione dell’art. 20, comma 3 bis, del D.LGS n.368/99, che ha sostituito il precedente D.M. 01.08.2005;
- VISTA la nota ministeriale del 23.04.2015 prot. 7124, con la quale il Direttore Generale MIUR ha fornito indicazioni applicative del suddetto D.I. 4 febbraio 2015 n. 68, comunicando, tra l’altro, «*1. Le scuole di specializzazione già istituite e attivate potranno prorogare, limitatamente all’a.a. 2014-2015, i Consigli della scuola attualmente in carica; sia per quanto concerne la loro composizione sia per quanto concerne la loro direzione, anche in caso di sopravvenuta scadenza a conclusione dell’a.a.*

2013-2014»;

VISTE le «*Indicazioni per Scuole di Specializzazione Mediche non federate, proposte dal Gruppo di Esperti*» costituito dal MIUR (nota prot. 2031 del 08.05.2009 a firma del Direttore Generale Dott. Antonello Masia);

VISTO il «*Regolamento per la designazione dei Componenti dei Comitati Ordinatori delle Scuole di Specializzazione di Area Medica, in deroga alle indicazioni del Gruppo di Esperti del MIUR*», approvato dal Consiglio della Scuola di Medicina dell'Università degli Studi di Bari Aldo Moro nella riunione del 04.06.2014;

SENTITO il Delegato del Magnifico Rettore dell'Università degli Studi di Bari Aldo Moro per le Scuole di Specializzazione Mediche;

DELIBERA

all'unanimità ed a scrutinio palese, di autorizzare il Presidente della Scuola di Medicina alla emanazione dell'Avviso per la copertura della posizione di Componente del Comitato Ordinatore "ad esaurimento" della Scuola di Specializzazione in *Medicina Interna*.

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

9. Adempimenti Scuole di Specializzazione di Area Sanitaria V.O.D. (ex D.M. 1/8/2005) e N.O.D. (ex D.I. n. 68/2015).

A. Nomina Commissioni Giudicatrici preposte all'esame finale per il conferimento del titolo di Diploma di Specializzazione nella Scuola di Specializzazione in *Neuropsichiatria Infantile*, A.A. 2014-2015.

Il Presidente riferisce che il Coordinatore del Comitato Ordinatore della Scuola di Specializzazione in *Neuropsichiatria Infantile* ha trasmesso la proposta di composizione della Commissione Giudicatrice preposta all'esame finale per il conferimento del titolo di Specialista nella tipologia di corso di specializzazione compresa nella classe area medica, appello A.A. 2014-2015. La documentazione è stata acquisita agli atti.

La Commissione Giudicatrice di che trattasi è così costituita:

SCUOLE DI SPECIALIZZAZIONE AUTONOME				
SCUOLA DI SPECIALIZZAZIONE	AREA	DATA DELIBERA COMITATO ORDINATORE	COMMISSIONE GIUDICATRICE	
NEUROPSICHIATRIA INFANTILE (seduta del 19.09.2016)	MEDICA	nota Coordinatore Comitato Ordinatore ns. prot. n° 3338-III/4 del 07.09.2016	Presidente	Prof.ssa Lucia MARGARI
			Componenti	Prof. Andrea DE GIACOMO Prof.ssa Maria Giuseppina PETRUZZELLI Prof.ssa Franca DICUONZO Prof.ssa Isabella Laura SIMONE Prof. Cinzia Annatea GERMINARIO Prof.ssa Marisa MEGNA
			Supplenti	Prof. Giovanni DEFAZIO Prof. Nicola LAFORGIA Prof. Maurizio RANIERI

				Prof. Maria Addolorata MARIGGIO
--	--	--	--	---------------------------------

Tutto ciò premesso, il Presidente invita il Consiglio della Scuola di Medicina a deliberare in merito.

Il Consiglio, nel prendere atto di quanto rappresentato dal Presidente,

- VISTO il *Regolamento Didattico di Ateneo (RAD)* dell'Università degli Studi di Bari *Aldo Moro*, emanato con D.R. n. 4318 del 12.11.2013, ed in particolare l'art. 32, comma 2;
- VISTO il *Regolamento per il funzionamento delle Scuole di Specializzazione mediche* dell'Università degli Studi di Bari, emanato con D.R. n. 14573 del 16.12.2008, e ssm;
- CONSIDERATI i criteri per la composizione delle Commissioni Giudicatrici dell'esame finale di diploma di specializzazione, determinati con Decreto del Presidente della Scuola di Medicina prot. n° 1244/III-7-A del 05.05.2014, fatta salva la sussistenza di personale docente avente titolo;
- CONSIDERATA la proposta di composizione della Commissione Giudicatrice preposta all'esame finale per il conferimento del titolo di Specialista nella tipologia di corsi di specializzazione compresi nelle classi area medica, chirurgica e dei servizi clinici, A.A. 2014-2015, trasmessa dal Coordinatore del Comitato Ordinatore della Scuola interessata dal presente provvedimento, acquisita al Protocollo della Scuola di Medicina dell'Università degli Studi di Bari *Aldo Moro*;

DELIBERA

la costituzione della Commissione Giudicatrice preposta all'esame finale per il conferimento del titolo di Diploma di Specializzazione della Scuola di Specializzazione in *Neuropsichiatria Infantile* nella composizione proposta dal Coordinatore del Comitato Ordinatore, appello A.A. 2014-2015.

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

B. Incarichi di insegnamento: attribuzioni.

Il Presidente illustra al Consiglio il contenuto della nota *e-mail* prot. n. 2861-III/4 del 13.07.2016, riportata di seguito ed in allegato **160912/09/1**:

Prot. n. 2861-III/4

Bari, 13/07/2016

Comunicazione a mezzo e-mail

Ai Coordinatori dei

Comitati Ordinatori delle
Scuole di Specializzazione in

- *Ematologia*
- *Biochimica Clinica*
- *Chirurgia Maxillo Facciale*
- *Urologia*

LORO SEDI

Oggetto: Incarichi di insegnamento nelle Scuole di Specializzazione, A.A. 2014-2015.

Considerata la scopertura di alcuni insegnamenti del V ° anno di corso delle Scuole di Specializzazione V.O.D., A.A. 2014-2015, indicati nella tabella sotto riportata, dovuta a mancanza di domande sui precedenti *Avvisi di Vacanza*, tenuto conto che le attività formative del V ° anno di corso delle stesse Scuole sono terminate il 29/06/2016, si chiede alle SS.LL. di comunicare a questa Presidenza i nominativi dei Docenti Universitari e/o Personale Ospedaliero convenzionato che nell'A.A. 2014-2015 hanno espletato l'insegnamento di tali discipline come *funzionario di fatto*, in base alle determinazioni dei Comitati Ordinatori. Tanto al fine di sottoporre i nominativi a ratifica del Consiglio della Scuola di Medicina nella prima seduta utile.

ID INSEGNAMENTO	SCUOLA DI SPECIALIZZAZIONE	ANNO	MODULO	INSEGNAMENTO	SETTORE SCIENTIFICO-DISCIPLINARE	TIPOLOGIA ATTIVITA' DIDATTICA	CFU	TIPOLOGIA ATTIVITA' FORMATIVA	AMBITO DISCIPLINARE
868	EMATOLOGIA	5		LINGUA INGLESE	L-LIN/12	LEZIONE	1,0	ALTRE	ABILITÀ LINGUISTICHE, INFORMATICA E RELAZIONALI
1391	BIOCHIMICA CLINICA	5		CHIRURGIA GENERALE	MED/18	LEZIONE	2,0	CARATTERIZZANTI	TRONCO COMUNE
1404	BIOCHIMICA CLINICA	5		CHIRURGIA GENERALE	MED/18	LEZIONE	1,0	CARATTERIZZANTI	ATTIVITÀ CARATTERIZZANTI ELETTIVE A SCELTA DELLO STUDENTE
1467	CHIRURGIA MAXILLO-FACCIALE	5		MALATTIE APPARATO VISIVO	MED/30	PROFESSIONALIZZANTE	2,0	CARATTERIZZANTI	TRONCO COMUNE CLINICO
1960	UROLOGIA	5		MEDICINA LEGALE	MED/43	LEZIONE	4,0	CARATTERIZZANTI	TRONCO COMUNE CLINICO

Si invitano cortesemente le SS.LL. a certificare i dati richiesti per iscritto, ai fini dell'acquisizione al ns. protocollo, trasmettendoli agli Uffici di Presidenza con una delle seguenti modalità:

- **brevi manu**;
- **fax** (tel. 080 5478666);
- **posta elettronica certificata** (*presidenza.medicina@pec.uniba.it*).

Nel segnalare l'urgenza, si inviano i più cordiali saluti.

Il Presidente
Prof. Loreto Gesualdo

In riscontro alla suddetta nota, ad oggi, sono pervenute le certificazioni dei Coordinatori dei Comitati Ordinatori delle seguenti Scuole di Specializzazione:

- *Ematologia* (all. **160912/09/2**);
- *Biochimica Clinica* (all. **160912/09/3**);
- *Urologia* (all. **160912/09/4**).

Il tabulato relativo alla copertura degli insegnamenti nelle Scuole di Specializzazione dell'Area Sanitaria per l'A.A. 2014-2015, elaborato sulla base delle certificazioni fornite dai

Coordinatori in ordine ai Docenti che hanno espletato “*di fatto*” gli insegnamenti delle discipline risultanti non coperti dopo l’emanazione degli ultimi avvisi di vacanza (“*funzionario di fatto*”) è riportato in allegato **160912/09/5**.

Il Presidente, inoltre, ricorda che le attività formative del III e del IV anno di corso delle Scuole di Specializzazione, A.A. 2014-2015, sono terminate rispettivamente il 07/08/2016 ed il 04/07/2016. Egli fa presente che alcuni insegnamenti V.O.D. (all. **160912/09/6**) e N.O.D. (all. **160912/09/7**) risultano scoperti per la mancanza di domande sui precedenti avvisi di vacanza e, pertanto, si rende necessario invitare i Coordinatori dei Comitati Ordinatori delle Scuole di Specializzazione interessate a voler comunicare alla Presidenza della Scuola di Medicina i nominativi dei Docenti che nell’A.A. 2014-2015 hanno espletato “*di fatto*” l’insegnamento di tali discipline, in base alle determinazioni dei Comitati Ordinatori.

Il Consiglio di Scuola di Medicina prende atto e, all’unanimità ed a scrutinio palese, sulla base delle indicazioni acquisite,

DELIBERA

- di approvare il quadro delle proposte di insegnamento riportato in allegato **160912/09/5**;
- di autorizzare il Presidente a richiedere ai Coordinatori dei Comitati Ordinatori delle Scuole di Specializzazione interessate (*Biochimica Clinica*, in *Ematologia*, in *Endocrinologia e Malattie del ricambio*, in *Geriatrics*, in *Igiene e Medicina Preventiva*, in *Medicina d’Emergenza-Urgenza*, in *Medicina Fisica e Riabilitativa*, in *Medicina Legale*, in *Nefrologia*, in *Neurologia*, in *Psichiatria* ed in *Radiodiagnostica*) di comunicare alla Presidenza della Scuola di Medicina i nominativi dei Docenti Universitari e/o Personale Ospedaliero convenzionato che nell’A.A. 2014-2015 hanno espletato “*di fatto*” l’insegnamento delle discipline del III e del IV anno di corso delle Scuole di Specializzazione riportate negli allegati **160912/09/6** e **160912/09/7**, tanto al fine di sottoporre i nominativi a ratifica del Consiglio della Scuola di Medicina nella prima seduta utile.

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

C. Bando n° 3 di selezione pubblica. Conferimento di incarichi di insegnamento e adempimenti.

Il Presidente ricorda che in data 08.07.2016 è stato emanato il “*Bando n° 3 di selezione pubblica, per soli titoli, per il conferimento di incarichi di insegnamento per le Scuole di Specializzazione di area sanitaria dell’Università degli Studi di Bari Aldo Moro, anno accademico 2014-2015*”, ns. prot. n. 2788-III/4 (all. **160912/09/8**), rettificato con nota ns. prot. n. 2812-III/4 del 11/07/2016 (all. **160912/09/9**).

A seguito di tale avviso sono pervenute le domande elencate in allegato **160912/09/10** (incarichi di insegnamenti *V.O.D. a titolo gratuito*), in allegato **160912/09/11** (incarichi di insegnamenti *N.O.D. a titolo gratuito*) e in allegato **160912/09/12** (incarichi di insegnamenti *N.O.D. a titolo oneroso*).

Il Presidente illustra quindi gli insegnamenti a titolo gratuito per i quali è pervenuta una sola richiesta avanzata da docente avente titolo, ovvero personale ospedaliero convenzionato che abbia ricoperto tale insegnamento in anno precedente e quindi già dichiarato idoneo per tale incarico da apposita Commissione di valutazione di SSD, riportati nelle tabelle in allegato **160912/09/13** (affidamento di insegnamenti *V.O.D. a titolo gratuito*) e **160912/09/14** (affidamento di insegnamenti *N.O.D. a titolo gratuito*), per i quali si propone il conferimento dell'incarico di insegnamento.

Il Presidente, inoltre rende noto che, ad oggi, solo le Commissioni dei SSD BIO/12, MED/09, MED/11, MED/19, MED/21 e MED/25, all'uopo interpellate dagli Uffici di Presidenza, hanno esaminato con esito favorevole le istanze dei docenti indicati nelle tabelle rispettivamente in allegato **160912/09/15** (affidamento di insegnamenti *N.O.D. a titolo gratuito*), e allegato **160912/09/16** (affidamento di insegnamenti *N.O.D. a titolo oneroso*).

Non sono ancora pervenute le indicazioni delle Commissioni dei SSD BIO/09, CHIM/12, MED/13, MED/36, MED/37 e MED/43.

Il Consiglio di Scuola prende atto e, con voto unanime,

DELIBERA

il conferimento degli incarichi di insegnamento presso le Scuole di Specializzazione di Area Sanitaria, A.A. 2014-2015, ai docenti indicati nelle tabelle riportate negli allegati dal n. **160912/09/13** al n. **160912/09/16**.

Le determinazioni assunte dalle Commissioni di SSD, acquisite agli atti, saranno pubblicate sul sito web della *Scuola di Medicina*.

Il Consiglio altresì autorizza il Presidente ad emanare un ulteriore Bando di selezione pubblica per il conferimento di incarichi di insegnamento per la copertura degli insegnamenti vacanti nelle Scuole di Specializzazione, A.A. 2014-2015.

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

D. Scuola di Specializzazione in Igiene e Medicina Preventiva. Docenti a contratto A.A. 2014-2015.

Il Presidente riferisce che il Prof. Michele Quarto, Coordinatore del Comitato Ordinatore della Scuola di Specializzazione in *Igiene e Medicina Preventiva*, con nota ns. prot. n. 2880-III/4 del 15.07.2016 (all. **160912/09/17**), ha richiesto, in caso di necessità, la copertura mediante la

stipula di contratto di diritto privato a titolo oneroso per il corrente A.A. 2014-2015, a gravare sui fondi della Scuola di Specializzazione pertinente, per l'insegnamento delle seguenti discipline:

- *Chimica dell'ambiente (N.O.D.)*, SSD CHIM/12, id. n. 150, 1° anno di corso, n. 1 CFU, n. 12 ore;
- *Geologia (N.O.D.)*, SSD GEO/05, id. n. 163, 1° anno di corso, n. 1 CFU, n. 12 ore.

Tutto ciò premesso, il Presidente invita il Consiglio della Scuola di Medicina a deliberare in merito.

Il Consiglio di Scuola prende atto e, con voto unanime,

DELIBERA

di autorizzare il Presidente, in caso di mancata copertura a titolo gratuito da parte di Docenti aventi titolo, ad includere nel prossimo *Bando di Vacanza* le discipline indicate in premessa, da ricoprirsi anche mediante contratto di diritto privato a titolo oneroso, ai sensi dell'art. 4 del vigente "*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.i.*" (D.R. n. 295 del 23.01.2013).

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

PERSONALE DOCENTE

10. Prof. Pietro Fiore, Professore di I Fascia dell'Università degli Studi di Foggia del SSD MED/34 - Medicina Fisica e Riabilitativa. Richiesta di rinnovo per l'A.A. 2016-2017 dell'accordo per lo svolgimento dell'attività di didattica, ricerca e assistenza presso l'Università degli Studi di Bari Aldo Moro, ai sensi dell'art. 6, comma 11, L. 30/12/2010 n. 240 e D.M. n. 167 del 26/04/2011.

Il Presidente riporta che il Prof. Pietro Fiore, Professore di I Fascia del SSD MED/34 – *Medicina Fisica e Riabilitativa*, in organico presso l'Università degli Studi di Foggia ed afferente al Dipartimento di *Medicina Clinica e Sperimentale*, con nota del 31.08.2016 (all. 160912/10/1), ha chiesto il rinnovo, per l'A.A. 2016-17, della Convenzione ex L. n. 240/2010, art. 6, c.11, tra Università di Foggia e Università di Bari, finalizzata a dare continuità allo svolgimento di attività didattica, di ricerca ed assistenziale svolta sin dal 16.1.2014 al 100% presso l'Università degli Studi di Bari, secondo i parametri già definiti per l'A.A. 2014-2015 dal C.d.S. del 30.10.2014.

Il Presidente riferisce, inoltre, che il Consiglio di Dipartimento di Scienze Mediche di Base, Neuroscienze ed Organi di Senso, nella seduta dell'8.09.2016, all'unanimità, ha espresso parere favorevole alla prosecuzione dello svolgimento dell'attività di didattica, di ricerca e assistenziale da parte del prof. Pietro FIORE presso l'Università degli Studi di Bari. (all. 160912/10/2).

Il Presidente ricorda che il Prof. Pietro Fiore ha assunto le funzioni assistenziali con ruolo apicale presso la U.O.C. di Medicina Fisica e Riabilitazione dell'Azienda Policlinico, in virtù della Conferenza dei Servizi ad hoc stipulata il 19.10.2011 (Regione Puglia, Università degli Studi di Bari, Università degli Studi di Foggia, Azienda Ospedaliera Policlinico di Bari, Azienda Ospedaliera Ospedali Riuniti di Foggia), per il cui rinnovo il C.d.S. si è già espresso positivamente in data 23.07.2014.

Ricorda, altresì, che i requisiti assistenziali ricoperti dal Prof. Pietro Fiore comprendono, in base al curriculum maturato, insostituibili funzioni per lo sviluppo della Unità Spinale Unipolare collegata alla U.O.C. di Medicina Fisica e Riabilitazione dell'A.O.U. Policlinico di Bari.

Nella discussione che segue viene confermata la sussistenza delle motivazioni che hanno condotto alla stipula della Convenzione tra Ateneo di Bari ed Ateneo di Foggia, ai sensi della L. 240/2010, art. 6, c. 11, e conseguentemente, al fine di garantire pienamente l'inscindibilità tra attività didattica, di ricerca e assistenza, si ritiene indispensabile che il Prof. Pietro Fiore possa continuare ad espletare attività didattica e di ricerca presso l'Università di Bari.

Il Consiglio della Scuola di Medicina,

VISTA l'istanza avanzata dal Pietro Fiore (all. 160912/10/1);
VISTO l'estratto del verbale dell'8.09.2016 del Dipartimento di Scienze Mediche di Base, Neuroscienze ed Organi di Senso (all. 160912/10/2);
TENUTO CONTO di quanto previsto dall'art. 6, c. 11, della L. n. 240/2010 e dal D.M. n. 167/2011;

nella composizione unica, trattandosi di atto programmatico, esprime, per quanto di competenza, unanime parere favorevole al rinnovo, per l'A.A. 2016-2017, della Convenzione ex L. n. 240/2010, art. 6, c.11, tra Università di Bari e Università di Foggia per lo svolgimento di attività didattica e di ricerca del Prof. Pietro Fiore, Professore di I Fascia del SSD MED/34 – *Medicina Fisica e Riabilitativa*, presso l'Università degli Studi di Bari.

La presente deliberazione viene resa immediatamente esecutiva.

CONVENZIONI

11. Corso di Laurea in Scienze delle Attività Motorie e Sportive: Proposta di stipula di convenzione per l'espletamento delle attività di tirocinio formativo con la GYMNICA Fitness Club SAS.

Il Presidente riferisce preliminarmente che, con nota prot. n. 3372 del 09.09.2016, è pervenuto presso gli Uffici di Presidenza il verbale della Commissione Tirocini del Corso di Laurea in *Scienze delle Attività Motorie e Sportive* del 07.09.2016, contenente la richiesta di approvazione

di ulteriori Convenzioni di Tirocinio. Pertanto, chiede al Consiglio che le predette proposte di convenzionamento possano essere trattate, per analogia, nel presente punto all'O.d.G..

Il Consiglio all'unanimità approva.

Il Presidente rappresenta che sono state trasmesse dalla Segreteria Didattica del Corso di Laurea in *Scienze delle Attività Motorie e Sportive* le proposte di stipula di Convenzioni di Tirocinio di Formazione e Orientamento, ex art.4, comma 5, D.M. n.142/1998, di seguito elencate:

- GYMNICA Fitness Club SAS con sede legale in Bitonto;
- A.S.D Polisportiva IDEL di Talsano (Ta);
- A.S.D Polisportiva di Santeramo.

Il Presidente precisa che le predette proposte sono state approvate dalla Commissione Tirocini del Corso di Laurea in *Scienze delle Attività Motorie e Sportive*, rispettivamente nelle sedute del 16.07.2016 (**all.160912/11/1**) e del 7.09.2016 (**all.160912/11/2**), e sono corredate della prescritta documentazione, ovvero curricula dei tutor disponibili e numero di soggetti da accogliere presso le singole strutture.

Il Presidente, tutto ciò premesso, invita il Consiglio della Scuola di Medicina a deliberare in merito.

Il Consiglio della Scuola di Medicina,

VISTI i verbali della Commissione Tirocini del Corso di Laurea in Scienze delle Attività Motorie e Sportive del 16.07.2016 e del 09.09.2016;

VISTE le convenzioni ed i relativi allegati;

VISTO l'art.4, comma 5, D.M. n.142 del 25.03.1998;

UDITA la relazione del Presidente;

delibera, all'unanimità, di approvare la stipula delle Convenzioni di Tirocinio di Formazione e Orientamento, ai sensi dell'art.4, comma 5, D.M. n.142 del 25.03.1998, tra la Scuola di Medicina – Corso di Laurea in *Scienze delle Attività Motorie e Sportive* e, rispettivamente, GYMNICA Fitness Club SAS, A.S.D Polisportiva IDEL di Talsano (Ta), A.S.D Polisportiva di Santeramo.

➤ **Varie ed eventuali.**

Non vi sono argomenti da discutere.

Alle ore 18.30, terminata la discussione degli argomenti previsti all'O.d.G., il Presidente dichiara conclusa la seduta.

Letto, approvato e sottoscritto

Il Segretario

Prof. Alfredo Di Leo

Il Presidente

Prof. Loreto Gesualdo