
 DIPARTIMENTO DI FISICA E GEOLOGIA

Il giorno 7 ottobre 2021 alle ore 15,00, si riunisce in seduta telematica (a distanza),
tramite piattaforma Teams, in ottemperanza al “Regolamento temporaneo per lo

svolgimento delle sedute collegiali in modalità telematica” emanato con D.R. 480 del
17.03.2020, il Consiglio del Dipartimento di Fisica e Geologia convocato dal Presidente

con il seguente ordine del giorno:

1. Comunicazioni;

2. Approvazione verbali sedute precedenti;

3. Proposta di budget Annuale e triennale Esercizi 2022 – 2023 -2024;

4. Convenzione tra Università degli Studi di Perugia e Azienda Ospedaliera di Perugia per le

attività didattiche dei Corsi di Laurea e Corsi di Laurea Magistrale in Fisica;

5. Accordo Erasmus+ programme tra l’Università degli Studi di Perugia e l’Università di

Lisbona;

6. Rinnovo Assegno di Ricerca Dott. Yury Yerin – Responsabile scientifico Prof.ssa Caterina

Petrillo;

7. Nomina Cultore della Materia;

8. Ratifica Decreti;

9. Varie ed eventuali.

Seduta riservata P.O., P.A. e R.U.

10. Valutazione ai sensi dell’art. 6, comma 14, della L. 240/2010 dei Ricercatori;

Seduta riservata P.O. e P.A.

11. Approvazione atti e proposta di chiamata ex art. 24, comma 5, legge 240/2010 del Dott.

Francesco Cottone a ricoprire il posto di professore di II fascia”;

12. Valutazione e certificazione delle attività dei professori universitari II fascia ai sensi dell’art.

6, commi 7 e 8 della Legge n. 240/2010

Il Presidente ed il Segretario verbalizzante eseguono le operazioni necessarie per la seduta.

Risultano inoltre presenti tramite piattaforma Teams collegati dai dispositivi personali:

PROFESSORI ORDINARI P AG AI

Barchi R. Massimiliano X

Busso Maurizio Maria X

Cencetti Corrado X

Cirilli Simonetta X

Fioretto Daniele (Presidente) X

Gammaitoni Luca X

Grignani Gianluca X

Petrillo Caterina X

PROFESSORI ASSOCIATI AG AI

Anzivino Giuseppina X

Bertucci Bruna X

Biasini Maurizio X

Campanella Renzo X

Cardellini Carlo X

Carlotti Giovanni X

Cecchi Claudia X

Comodi Paola X

Corezzi Silvia X

Di Matteo Lucio X

Fanò Livio X

Frondini Francesco X

Madami Marco X

Minelli Giorgio X

Mirabella Francesco X

Orecchini Andrea X

Orselli Marta X

Pacetti Simone X

Paciaroni Alessandro X

Pauluzzi Michele X

Perugini Diego X

Rettori Roberto X

Santocchia Attilio X

Scopetta Sergio X

Tosti Gino X

Vocca Helios X

RICERCATORI P AG AI

Baldanza Angela X

Bawaj Mateusz (TD) X

Bertinelli Angela X

Bianchi Francesco (TD) X

Cambi Costanza X

Cherin Marco (TD) X

Cottone Francesco X

Diamantini Maria Cristina X

Di Michele Alessandro (TD) X

Fasolato Claudia (TD) X

Fiandrini Emanuele X

Germani Stefano (TD) X

Graziani Maura (TD) X

Mattarelli Maurizio (TD) X

Melelli Laura X

Nazzareni Sabrina X

Neri Igor (TD) X

Palmerini Sara (TD) X

Pauselli Cristina X

Petrelli Maurizio (TD) X

Porreca Massimiliano (TD) X

Rinaldi Matteo (TD) X

Ripanti Francesca (TD) X

Rossi Alessandro (TD) X

Spina Amalia (TD) X

Tomassetti Nicola (TD) X

Valigi Daniela X

PERSONALE T.A. P AG AI

Bartolucci Luca X

Lazzari Fabio X

Nucciarelli Giuliano X

Penchini Marco X

Siena Francesca X

Speziali Andrea X

STUDENTI P AG AI

Aisa Ludovica X

Allegrini Sasha X

Barberini Francesco X

Bisiani Tiziana X

Cipriani Sara X

Ciprini Martina X

Di Bari Leonardo X

Ferrara Alex X

Ragni Lorenzo X

SEGRETARIO AMM.VO P AG AI

Andrea Santoni X

Pertanto, verificata la presenza della maggioranza degli aventi diritto, prende atto che la seduta

è valida.

Il Presidente dichiara aperta la seduta e passa alla lettura della bozza delle delibere da adottare,

visualizzate in tempo reale mediante la piattaforma Teams.

PUNTO N. 1 DELL’O.D.G. “Comunicazioni”.

Il Presidente espone al Consiglio le seguenti comunicazioni:

Presa di servizio
Diamo il benvenuto in Consiglio alla Dott.ssa Francesca Ripanti, che ha preso servizio il giorno 1
ottobre come RTDa, progetto “Sviluppo di modelli per il calcolo delle funzioni risposta in regime
ultra-veloce in sistemi fortemente correlati fuori equilibrio”, SC 02/B1, S.S.D. FIS/03, responsabile
Prof.ssa Petrillo.

Dottorati e RTDa PON
Il Senato Accademico del 27 settembre u.s. ha deliberato in merito alle borse di dottorato
aggiuntive e alle posizioni RTDa sulle tematiche “Innovazione” e “Green” su fondi PON “Ricerca e
Innovazione”.
Il nostro Dipartimento ha conseguito un eccellente risultato, con l’assegnazione di n.8 borse di
dottorato e n.3 RTDa. Con l’occasione, ringrazio la disponibilità di Maddalena Pedio a convergere
col progetto di Leonello Servoli contribuendo ad ampliare le tematiche coinvolte nella
assegnazione.
In dettaglio, borse per il Dottorato in Sistema Terra e Cambiamenti Globali:
- Frondini “Sistemi Avanzati di Monitoraggio di Gas Serra”
- Porreca “Osservazione dei cambiamenti climatici attraverso dati multispettrali”
Dottorato in Fisica
- Corezzi “Degradazione PET – Ottimizzazione di un nuovo enzima per la degradazione biologica
del PET e la rivelazione di microplastiche”
- Fanò “Raffreddamento Avanzato: micro-channel cooling ad alta efficienza”
- Neri “Materiali piezoelettrici innovativi per applicazioni di energy harvesting”
- Servoli-Pauluzzi “Riutilizzazione di silicio amorfo per dispositivi per misura di radiazioni ionizzanti
in ambito medico e spaziale”
- Spiga-Santocchia “Sviluppo di soluzioni per la generazione di architetture di calcolo efficienti
basate su FPGA”
- Verdini-Carlotti “HELP-MAT” – High Efficiency photovoltaics and Low Power MATerials
Posizioni RTDA:
- Fanò “Sviluppo di sistemi di protezione individuali integrati con sensori di radiazione per una
maggiore ecosostenibiità”
- Gammaitoni “BIOGREEN: energia rinnovabile da sistemi biologici”
- Paciaroni “Biologia quantistica per lo sviluppo di dispositivi fotosintetici”

Azioni Collaborative di Ateneo
Si raccomanda l’iscrizione alle mailing list delle Azioni Collaborative di Ateneo e ai relativi Work-
Packages (WPs). È un passo importante per l’implementazione del “Piano di Ateneo di azioni
collaborative e trasversali in materia di Ricerca e Terza Missione”, sviluppato a partire dal Work
Programme di Horizon Europe e dai “Piani Tiennali dipartimentali” recentemente elaborati. Per
dare impulso a tali azioni, è possibile che i prossimi fondi di ricerca di Ateneo, quota progetto,
vengano ripartiti su progetti legati ai WPs.

Convegno: “Nanotecnologie in Umbria”
Si terrà il prossimo 25 ottobre il convegno "Nanotecnologie in Umbria” organizzato dal laboratorio
NipS del nostro Dipartimento in collaborazione con l’Istituto Officina dei Materiali (IOM) del CNR.
Lo scopo del convegno è quello di far incontrare mondo della ricerca, impresa e istituzioni
regionali sul tema delle Nanotecnologie illustrando le iniziative in corso da più parti.

Progetti ERC (FIS) italiani
Si segnala la pubblicazione del Bando FIS (Fondo Italiano per la Scienza) che ha caratteristiche
molto simili a quelle dell'ERC.
Deadline: 27/12/2021
Link: https://www.mur.gov.it/it/atti-e-normativa/decreto-direttoriale-n-2281-del-28-09-2021

PUNTO N. 2 DELL’O.D.G. “Approvazione verbali sedute precedenti”

Il Presidente sottopone alla approvazione del Consiglio i verbali delle sedute del 19 agosto, 7

settembre e 20 settembre 2021.

Il Presidente invita il Consiglio a deliberare.

Il Consiglio, nella composizione di competenza approva all’unanimità.

PUNTO N. 3 DELL’O.D.G. “Proposta di budget Annuale e triennale Esercizi 2022

– 2023 -2024”

Il Presidente invita il Segretario Amministrativo a prendere la parola per illustrare la proposta

in oggetto.

Il Rag. Santoni espone quanto segue:

La programmazione di Budget triennale del Dipartimento di Fisica e

Geologia è stata redatta ai sensi della Legge n. 240/2010, del D. Lgs. n.

18/2012 e dell’art. n. 24 del Regolamento per l’Amministrazione, la finanza e

la contabilità dell’Ateneo.

Le somme inserite rappresentano, i proventi stimati dalle attribuzioni

dirette da parte di soggetti esterni all'Ateneo, se di natura certa, sia

l'assegnazione di Ateneo per il funzionamento dell'esercizio 2022, di €

36.000,00.

A questa si aggiungono € 77.253,91 quale quota funzionamento

proveniente dall’Accordo Quadro tra l’Agenzia Spaziale Italiana (ASI) e

l’Università degli Studi di Perugia.

 Per effetto della nuova convenzione quadro con I.N.F.N. viene inserito

anche l’importo annuo previsto da questa, pari ad € 70.000,00.

 Quindi, l'assegnazione di Ateneo per l'esercizio 2021, pari ad € 36.000,00,

oltre agli € 77.253,91 da Accordo quadro ASI, sono state distribuite in base alle

stime possibili e tenendo conto dell’utilizzo di queste nell’esercizio 2021 alla

data di redazione.

 Nel dettaglio così ripartite:

- CA.04.08.02.06.01 - Indennità di missione, rimborsi spese viaggi del

personale dirigente e tecnico-amministrativo 500,00

- CA.04.08.02.06.03 - Formazione del personale dirigente e tecnico-

amministrativo

 2.000,00

- CA.04.09.01.02.05 – Altri interventi a favore degli studenti

 15.000,00

- CA.04.09.05.01.01 - Materiale di consumo per laboratori 3.000,00

- CA.04.09.08.02.01 - Utenze e canoni per telefonia fissa 500,00

- CA.04.09.08.02.02 - Utenze e canoni per telefonia mobile

 500,00

- CA.04.09.08.04.02 – Smaltimento rifiuti nocivi 500,00

- CA.04.09.08.05.03 – Manutenzione ordinaria e riparazioni di

apparecchiature 1.000,00

- CA.04.09.08.05.04 - Manutenzione ordinaria e riparazioni di autovetture di

rappresentanza e di servizio 900,00

- CA.04.09.08.06.03 - Spese postali 500,00

- CA.04.09.08.06.07 - Altre spese per servizi CONVENZIONE ASI +

CONVENZIONE INFN 147.253,91

- CA.04.09.08.06.11 - Spese per commissioni ed intermediazioni bancarie

 300,00

- CA.04.09.09.01.03 - Cancelleria e altro materiale di consumo 2.000,00

- CA.04.09.11.01.04 - Noleggio fax e fotocopiatrici 4.000,00

- CA.04.09.11.03.01 – Licenze software 1.000,00

- CA.04.12.01.03.03 - Valori bollati 500,00

- CA.01.10.02.07.01 – Apparecchiature di natura informatica 3.800,00

Il Presidente invita il Consiglio ad esprimersi.

Il Consiglio approva all’unanimità.

PUNTO N. 4 DELL’O.D.G “Convenzione tra Università degli Studi di Perugia e Azienda

Ospedaliera di Perugia per le attività didattiche dei Corsi di

Laurea e Corsi di Laurea Magistrale in Fisica”

Il Presidente sottopone all’approvazione del Consiglio la Convenzione tra l’Università degli Studi di e

l’Azienda Ospedaliiera di Perugia la cui finalità è quella di potenziare e valorizzare le attività didattiche

professionalizzanti del corso di laurea e di laurea magistrale in Fisica.

Ricorda infatti che a decorrere dall’A.A. 2015-2016 il Dipartimento di Fisica e Geologia ha

ampliato la propria offerta formativa attivando, tra l’altro, un curriculum del corso di Laurea

Magistrale in Fisica, denominato “Fisica Medica”, dedicato alle applicazioni di Fisica in Area

Medica e che non essendo presenti in organico docenti in possesso delle particolari

competenze richieste per le suddette attività didattiche, si è rilevata la necessità di reperire

le necessarie professionalità tra il personale dell’Azienda Ospedaliera di Perugia. A tal fine,

nel 2016 è stata sottoscritta una Convenzione fra l’Azienda e l’Università, che è giunta a

scadenza, avente ad oggetto l’attribuzione di incarichi didattici a decorrere dall’A.A.

2016/2017, a titolo gratuito ed al di fuori dell’attività di servizio, ai sensi dell’art. 23, comma

1 della L 240/2010, al personale dell’Azienda Sanitaria in possesso di specifiche

professionalità.

Poichè permangono le ragioni di reciproco interesse ad integrare le attività formative e

didattiche svolte dai corsi di laurea e di laurea magistrale in Fisica nel campo della Fisica

Medica e delle tecniche diagnostiche di tipo fisico si propone la stipula della Convenzione in

oggetto nell’ambito della quale l’Università garantisce la copertura delle attività didattiche

sopra citate, anche tramite l’attribuzione di incarichi di insegnamento, a titolo gratuito e fuori

dell’orario di servizio, a soggetti in possesso di specifiche professionalità, ai sensi dell’art. 23,

comma 1 L. 240/2010, mentre l’Azienda rende disponibile il proprio personale in possesso

della necessaria qualificazione professionale, previa verifica della congruità del curriculum

scientifico e professionale dei soggetti individuati da parte del Nucleo di valutazione di Ateneo,

come previsto dall’art. 2, comma 1, lett. r) della L. 240/2010.

Il Presidente invita il Consiglio a deliberare.

Il Consiglio, unanime, esprime parare favorevole alla stipula della Convenzione tra l’Università

degli Studi di Perugia e l’Azienda Ospedaliera di Perugia per le attività didattiche dei Corsi di

Laurea e Corsi di Laurea Magistrale in Fisica dando mandato al Direttore di apportare eventuali

modifiche/integrazioni meramente formali che dovessero rendersi necessarie e di inviare la

presente delibera ai competenti Uffici dell’Amministrazione centrale per il completamento

del’iter procedurale di approvazione.

PUNTO N. 5 DELL’O.D.G “Accordo Erasmus+ programme tra l’Università degli Studi di

Perugia e l’Università di Lisbona”

Il Presidente informa che è pervenuto dall’Ufficio Erasmus di Ateneo, per il tramite della

Dott.ssa Sabrina Nazzareni, l’Accordo Erasmus + Programme tra l’università degli Studi di

Perugia e l’Università di Lisbona, ISEC Istituto Superior de Educacao e Ciencias, che è riferito

alla Laurea Triennale e magistrale in Ottica e Optometria e prevede lo scambio sia di studenti,

in munero di 2 per 6 mesi, che di docenti e staff.

Il Presidente invita la Dott.ssa S. Nazzareni a fornire maggiori dettagli.

Dopo ampia ed approfondita discussione, il Presidente invita il Consiglio a deliberare.

Il Consiglio, unanime, esprime parare favorevole alla stipula del’Accordo tra l’Università degli

Studi di Perugia e l’Università di Lisbona, ISEC Istituto Superior de Educacao e Ciencias, dando

mandato al Direttore di apportare eventuali modifiche/integrazioni meramente formali che

dovessero rendersi necessarie e di inviare la presente delibera ai competenti Uffici

dell’Amministrazione centrale per il completamento del’iter procedurale di approvazione

PUNTO N. 6 DELL’O.D.G “Rinnovo Assegno di Ricerca Dott. Yury Yerin –

Responsabile scientifico Prof.ssa Caterina Petrillo”

Il Presidente

Vista la Legge 30 dicembre 2010, n. 240, recante norme in materia di organizzazione delle

Università, di personale accademico e di reclutamento, nonché delega al governo per

incentivare la qualità e l’efficienza del sistema universitario, ed in particolare l’art. 22, comma

1;

Visto il vigente Regolamento d’Ateneo per gli Assegni di Ricerca;

Vista la Relazione scientifica sull’attività di ricerca svolta, dal Dott. Yiury Yerin e approvata

dal Responsabile del Progetto;

Considerato che la suddetta attività di ricerca non è stata ancora completata e che è stata

quindi evidenziata, da parte del docente responsabile Prof.ssa Caterina Petrillo, la necessità

di prosecuzione ed approfondimento della ricerca stessa;

Vista la richiesta presentata in data 29.09.2021 dal Responsabile del Progetto, Prof.ssa

Caterina Petrillo, con la quale si propone il rinnovo dell’assegno di ricerca in essere con il Dott.

Yury Yerin, dal titolo “Sviluppo di modelli per le funzioni risposta di sistemi fortemente correlati

in regime ultra-veloce";

Considerato che la spesa relativa a tale rinnovo, pari al costo complessivo di € 28.000,00,

da appostare sulla voce Coan CA.04.08.01.02.01 “Assegni di ricerca” – UA.PG.DFIG, trova

copertura sul PJ “PETCARESSASSRIC” della UA.PG.DFIG”– Responsabile Prof.ssa Caterina

Petrillo;

 propone al Consiglio

- di autorizzare il rinnovo per ulteriori 12 mesi, a decorrere dal 1 gennaio 2022 con scadenza

al 31.12.2022, dell’assegno di ricerca in essere con il Dott. Yury Yerin, dal titolo " “Sviluppo

di modelli per le funzioni risposta di sistemi fortemente correlati in regime ultra-veloce ", la

cui spesa complessiva di € 28.000,00 graverà sul progetto PETCARESS”, di cui risulta

Responsabile la Prof.ssa Caterina Petrillo.

Il Consiglio approva all’unanimità.

PUNTO N. 7 DELL’O.D.G “ Nomina Cultore della Materia”

Il Presidente

Visto il vigente Regolamento di Ateneo sui Cultori della Materia;

Preso atto della proposta formulata congiuntamente dalla Prof.ssa Simonetta Cirilli,

Responsabile degli insegnamenti di “Sedimentology” e “Sedimentary Petrography” e dalla

Dott.ssa Amalia Spina Responsabile dell’insegnamento “Integrated Stratigraphy” - Corso di

Laurea Magistrale in Geology for Energy Resources -Dipartimento di Fisica e Geologia, di

riconoscimento dello status di Cultore della Materia al Dott. NICOLA MITILLO, nato a Macerata

(MC) il 21/03/1994, in relazione ai sopra citati insegnamenti;

Considerato che sussistono le condizioni, previste dall’ art. 3 del Regolamento suddetto, per

l’attribuzione della qualifica di Cultore della Materia al Dott. Nicola Mitillo;

Preso atto del parere favorevole espresso dal Coordinatore dei corsi di studio di Geologia;

Acquisita la dichiarazione di disponibilità da parte dell’interessato;

Invita il Consiglio a deliberare in merito all’attribuzione della qualifica di cultore della materia al

Dott. NICOLA MITILLO in relazione ai seguenti insegnamenti: “Sedimentology”,“Sedimentary

Petrography” e “Integrated Stratigraphy” (Corso di Laurea Magistrale in Geology for Energy

Resources).

Il Consiglio, nella composizione di competenza, approva all’unanimità.

PUNTO N. 8 O.D.G ” Ratifica Decreti”

Il Presidente sottopone alla ratifica del Consiglio i seguenti decreti del Direttore:

D.D. n. 85 del 6.09.2021 - Approvazione Convenzione quadro per la redazione di uno

studio scientifico per l’esposizione di una raccolta

archeologica e paleontologica di reperti provenienti dal

territorio dell’Altotevere

D.D. n. 86 del 15.09.2021 - Verifica e valutazione delle attività didattiche e di servizio

agli studenti, nonché delle attività di ricerca svolte dai

Professori di II fascia ai sensi dell’art. 6 commi 7 e 8 della

Legge 240/2010, ai fini della partecipazione alle Commissioni

di selezione e progressione di carriera del personale

accademico, nonché degli organi di valutazione di progetti di

ricerca – Prof. Diego Perugini

D.D. n. 87 del 15.09.2021 - Accordo Comune di Montone - Bando per la concessione di

risorse destinate al finanziamento in via sperimentale da

parte dei comuni presenti nelle aree interne, anche in forma

associata di borse di studio per “Dottorati comunali”.

D.D. n. 88 del 15.09.2021 – Approvazione calendari attività didattiche dei Corsi di Studio

di Fisica e Gelogia A.A. 2021/2022

D.D. n. 89 del 15.09.2021 - Programmazione didattica A.A. 2021/2022 – Autorizzazione

modifiche

D.D. n. 90 del 16.09.2021 - Accordo di collaborazione con la University of Science and

Technology of China, China School of Physic Science

D.D. n. 91 del 21.09.2021 - Rinnovo Assegno di Ricerca Dott.ssa Camilla Pellegrini -

Responsabile scientifico Prof.ssa Caterina Petrillo

D.D. n. 92 del 30.09.2021- Autorizzazione attivazione borsa post-laurea. Responsabile

Dott. Emanuele Fiandrini

D.D. n. 93 del 4.10.2021 - Bando borsa post laurea – Resp. Dott. E. Fiandrini

Il Consiglio approva all’unanimità.

PUNTO N. 9 O.D.G “Varie ed eventuali.”

Il Presidente.

Nessuna

Seduta riservata P.O. P.A. e R.U.

PUNTO N. 10 O.D.G. “Valutazione ai sensi dell’art. 6, comma 14, della L. 240/2010

dei Ricercatori”

Il Presidente

Ricorda che con D.R. 115 del 1.02.2021 è stato emanato il Bando avente ad oggetto la

“Procedura di valutazione A.A. 2020/2021 per l’attribuzione delle classi stipendiali ai sensi

dell’art. 6, comma 14, e 8 della L. 240/2010”, nel rispetto del Regolamento di Ateneo per la

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

indeterminato ai fini dell’attribuzione delle classi stipendiali, in attuazione dell’art. 6, comma 14,

e 8 della L. 240/2010, dell’art. 1, comma 629, della Legge 205/2017 e dell’art. 2 dello Statuto

di Ateneo, approvato dal Senato Accademico, previo parere favorevole del Consiglio di

Amministrazione, emanato, da ultimo, con D.R. 113 del 28.01.2021.

Considerato che ai sensi dell’art. 4 del Bando “La valutazione individuale è effettuata dal

Consiglio di Dipartimento di afferenza del professore o ricercatore richiedente entro trenta giorni

dalla presentazione della domanda” e che il Consiglio di Dipartimento, su proposta del Direttore,

previa verifica del possesso dei requisiti ai sensi del Regolamento e di quanto previsto dall’art.

2, comma 6 dello stesso, è tenuto a deliberare preliminarmente sulla relazione e

conseguentemente sulla valutazione individuale;

Il Presidente informa che hanno presentato istanza i seguenti Ricercatori:

a) Angela Baldanza S.S.D. GEO/02, S.C. 04/A2

b) Costanza Cambi S.S.D. GEO/05, S.C. 04/A3

Passa quindi all’esame delle singole istanze pervenute:

a) “Valutazione ai sensi dell’art. 6, comma 14, della L. 240/2010 dei Ricercatori”-

Dott.ssa Angela Baldanza

Considerato che la Dott.ssa Angela Baldanza presente nell’elenco approvato con D.R. n. 115 del

1.02.2021 pertanto legittimato a presentare la domanda di valutazione ai fini dell’attribuzione

della successiva classe per l’A.A. 2020/2021 ha presentato domanda;

Dato atto che la Dott.ssa Angela Baldanza non è presente alla discussione del presente punto

all’ordine del giorno;

Dato atto che i presenti non si trovano in alcuna delle situazioni di incompatibilità di cui all’art.

80 del Regolamento Generale di Ateneo;

Considerato che l’istante, nel biennio accademico precedente l’anno accademico di maturazione

del diritto a partecipare alla procedura di valutazione, non si è reso responsabile di violazioni

del Codice etico d’Ateneo accertate con provvedimento definitivo, né ha subito una sanzione

per illecito disciplinare più grave della censura, disposta con provvedimento definitivo;

Preso atto della relazione presentata,

Considerato che la Dott.ssa Angela Baldanza possiede i requisiti ai sensi del Bando e del

Regolamento sopra richiamati per l’attribuzione della classe stipendiale successiva, in quanto:

- Per quanto concerne le attività didattiche, dalle dichiarazioni vistate dai

responsabili di struttura emerge che l’istante ha regolarmente svolto le attività didattiche

integrative previste nel biennio accademico precedente l’anno accademico di maturazione

del diritto a partecipare alla procedura di valutazione;

- Per quanto concerne le attività di ricerca, dal catalogo di Ateneo emerge che

l’istante è autore di più di due pubblicazioni scientifiche nel biennio solare precedente

l’anno accademico di maturazione del diritto a partecipare alla procedura di valutazione,

considerate ammissibili ai fini dell’ultimo esercizio nazionale di valutazione della qualità

della ricerca (VQR);

Il Presidente propone l’approvazione della relazione presentata dall’istante e la valutazione

positiva dell’istante medesimo.

Il Consiglio

All’unanimità dei presenti, alla luce di tutto quanto esposto dal Presidente ed integralmente

richiamato,

delibera

- l’approvazione della relazione presentata dalla Dott.ssa Angela Baldanza,

- l’esito positivo della valutazione individuale della Dott.ssa Angela Baldanza ai fini

dell’attribuzione della classe stipendiale successiva.

b) “Valutazione ai sensi dell’art. 6, comma 14, della L. 240/2010 dei Ricercatori”-

Dott.ssa Costanza Cambi

Considerato che la Dott.ssa Costanza Cambi presente nell’elenco approvato con D.R. n. 115 del

1.02.2021 pertanto legittimato a presentare la domanda di valutazione ai fini dell’attribuzione

della successiva classe per l’A.A. 2020/2021 ha presentato domanda;

Dato atto che la Dott.ssa Costanza Cambi non è presente alla discussione del presente punto

all’ordine del giorno;

Dato atto che i presenti non si trovano in alcuna delle situazioni di incompatibilità di cui all’art.

80 del Regolamento Generale di Ateneo;

Considerato che l’istante, nel biennio accademico precedente l’anno accademico di maturazione

del diritto a partecipare alla procedura di valutazione, non si è reso responsabile di violazioni

del Codice etico d’Ateneo accertate con provvedimento definitivo, né ha subito una sanzione

per illecito disciplinare più grave della censura, disposta con provvedimento definitivo;

Preso atto della relazione presentata,

Considerato che la Dott.ssa Costanza Cambi possiede i requisiti ai sensi del Bando e del

Regolamento sopra richiamati per l’attribuzione della classe stipendiale successiva, in quanto:

- Per quanto concerne le attività didattiche, dalle dichiarazioni vistate dai

responsabili di struttura emerge che l’istante ha regolarmente svolto le attività didattiche

integrative previste nel biennio accademico precedente l’anno accademico di maturazione

del diritto a partecipare alla procedura di valutazione;

- Per quanto concerne le attività di ricerca, dal catalogo di Ateneo emerge che

l’istante è autore di più di due pubblicazioni scientifiche nel biennio solare precedente

l’anno accademico di maturazione del diritto a partecipare alla procedura di valutazione,

considerate ammissibili ai fini dell’ultimo esercizio nazionale di valutazione della qualità

della ricerca (VQR);

Il Presidente propone l’approvazione della relazione presentata dall’istante e la valutazione

positiva dell’istante medesimo.

Il Consiglio

All’unanimità dei presenti, alla luce di tutto quanto esposto dal Presidente ed integralmente

richiamato,

delibera

- l’approvazione della relazione presentata dalla Dott.ssa Costanza Cambi,

- l’esito positivo della valutazione individuale della Dott.ssa Costanza Cambi ai fini

dell’attribuzione della classe stipendiale successiva.

Seduta riservata P.O. e P.A.

PUNTO N. 11 O.D.G. “Approvazione atti e proposta di chiamata ex art. 24, comma 5,

legge 240/2010 del Dott. Francesco Cottone a ricoprire il posto

di professore di II fascia”

Il Presidente informa il Consiglio che con nota n. 248646 del del 28.09.2021 sono stati inviati
all’attenzione del Consiglio di Dipartimento i verbali redatti dalla commissione relativi alla
procedura di valutazione ai fini della copertura del posto di professore universitario II fascia –
SC 02/B1 e SSD FIS/01 da coprire mediante chiamata ai sensi dell’art. 24, comma 5, della Legge
240/2010 del Dott. Francesco Cottone, già ricercatore presso il Dipartimento.
Il Presidente, pertanto, verificata la maggioranza richiesta dall’art. 8, comma 1, del
“Regolamento dell’Università degli Studi di Perugia per la chiamata ai sensi degli art. 18 e 24
della Legge 240/2010”, sottopone al Consiglio la proposta di approvare i verbali pervenuti e
successivamente chiamare, ex art. 24, comma 5, della Legge 240/2010 a ricoprire il posto di
Professore di II fascia nel SC 02/B1 e SSD FIS/01 il Dott. Franceco Cottone.
Il Consiglio di Dipartimento dopo approfondita discussione approva all’unanimità gli atti della
procedura di valutazione di cui in premessa e delibera di proporre la chiamata a ricoprire il
ruolo di Professore di II fascia nel SC 02/B1 e SSD FIS/01 del Dott. Francesco Cottone,
deliberando contestualmente di inviare la suddetta proposta al Consiglio di Amministrazione
per la relativa autorizzazione, chiedendo altresì la presa di servizio della Prof. Francesco
Cottone alla prima data utile.
La presente delibera è immediatamente esecutiva e la relativa verbalizzazione è approvata

seduta stante.

PUNTO N. 12 O.D.G. “Valutazione e certificazione delle attività dei professori

universitari II fascia ai sensi dell’art. 6, commi 7 e 8 della

Legge n. 240/2010”

Il Presidente

Vista la Legge n. 240 del 30 dicembre 2010, in particolare l’articolo 6, commi 7 e 8;

Visto lo Statuto di Ateneo;

Visto il Regolamento del Dipartimento di Fisica e Geologia;

Viste e integralmente richiamate le determinazioni del Senato Accademico assunte nella

seduta del 18 luglio 2018 e le disposizioni attuative di cui alla nota rettorale Prot. n. 62817 del

22 agosto 2018, in ordine alla verifica e valutazione delle attività didattiche e di servizio agli

studenti, nonché delle attività di ricerca svolte dai professori e ricercatori ai sensi dell’art. 6,

commi 7 e 8 della Legge 240/2010.

Tenuto conto, in particolare, che gli ambiti di applicazione ed i criteri di verifica delle attività,

individuati nella richiamata delibera, sono:

le attività didattiche e di servizio agli studenti, per la cui verifica dell’effettivo svolgimento il

Senato Accademico ha richiamato integralmente le disposizioni del vigente “Regolamento

sull’impegno didattico dei professori e ricercatori universitari (Legge 240/2010) art. 6, c. 2 e 3),

sulla verifica dell’effettivo svolgimento dell’attività didattica (Legge 240/2010, art. 6, c. 7) e sulla

programmazione didattica”;

le attività di ricerca, per la cui verifica dei risultati il Senato Accademico ha disposto di recepire

integralmente i criteri stabiliti da ANVUR con la delibera del Consiglio Direttivo n. 132 del 13

settembre 2016, ed eventuali successive modifiche e integrazioni;

Vista l’ istanza per il rilascio della certificazione della valutazione delle attività svolte,

presentata, ai fini della partecipazione alle Commissioni di selezione e progressione di

carriera del personale accademico, nonché degli organi di valutazione di progetti di

ricerca, dai Professori di II fascia:

Prof. Alessandro Paciaroni, S.S.D. FIS/03, S.C. 02/B1;

Visto l’art. 80, comma 3, del Regolamento Generale di Ateneo, ai sensi del quale i richiedenti,

oltre a coloro che si trovassero in condizioni di incompatibilità assoluta (coniuge, convivente,

parente fino al quarto grado, affine fino al secondo grado del richiedente medesimo), sono tenuti

a lasciare l’adunanza durante la trattazione della relativa istanza;

Verificato che il Prof. Alessandro Paciaroni si scollega dal Canale Microsoft Teams;

Viste le verifiche istruttorie compiute dal Direttore del Dipartimento e documentate agli atti della

presente seduta, volte all’accertamento della sussistenza, per il richiedente, Prof. Alessandro

Paciaroni, dei requisiti previsti dalla delibera del Senato Accademico del 18 luglio 2018;

Preso atto che il richiedente, Prof. Alessandro Paciaroni, soddisfa i requisiti di positiva

valutazione per entrambi gli ambiti di applicazione;

DELIBERA

All’unanimità

- di esprimere, all’esito della verifica di sussistenza dei requisiti posseduti dal richiedente,

Prof. Alessandro Paciaroni, valutazione positiva;

- di richiedere al Magnifico Rettore, ai fini della partecipazione alle Commissioni di selezione e

progressione di carriera del personale accademico, nonché degli organi di valutazione di

progetti di ricerca, il rilascio della certificazione della valutazione positiva delle attività

svolte dal richiedente medesimo.

Il Prof. Alessandro Paciaroni si ricollega al Canale Teams.

Alle ore 16:04 termina la seduta del Consiglio.

Il Segretario Verbalizzante Il Presidente

 (Rag. Andrea Santoni) (Prof. Daniele Fioretto)

