

VERBALE N. 3

Oggi 12 marzo 2014 alle ore 12,30 presso la sede del Dipartimento sita in Campobasso alla via De Sanctis, si è riunito il Consiglio di Dipartimento, convocato con nota prot. n. 4129-II/7 del 05/03/2014 dal Direttore del Dipartimento per discutere e deliberare sul seguente ordine del giorno:

1. Comunicazioni
2. Verbali Consigli Corsi di Studio
3. Pratiche studenti
4. Organizzazione della didattica
5. Cultori della materia
6. Regolamenti di funzionamento dei Corsi di Studio
7. Provvedimenti per la didattica relativi all'A.A. 2014-15
8. Proposta variazioni di Budget 2014
9. Programmazione iniziative culturali anno 2014
10. Programmazione pubblicazioni dipartimentali anno 2014
11. Missioni anno 2014: provvedimenti
12. Assegni di ricerca

Si allontanano dalla seduta i rappresentanti degli studenti, i rappresentanti del personale tecnico amministrativo ed il rappresentante degli assegnisti

13. Attribuzione insegnamenti relativi all'A.A. 2013-14
14. Titolarità, affidamenti, supplenze e contratti relativi all'A.A. 2014-15
15. Proposte di rinnovo contratto per ricercatori universitari a tempo determinato

Si allontanano dalla seduta i ricercatori

16. Dichiarazione dell'attività didattica svolta da professori associati nell'A.A. 2012-13

Sono presenti i membri sottoindicati:

		P	A.G.	A.I.
	Professori I Fascia			
1	Badolati Ennio	X		
2	Cellerino Rita			X
3	De Vita Paolo	X		
4	Fimmanò Francesco			X
5	Franco Massimo	X		
6	Lupi Claudio	X		
7	Pozzolo Alberto Franco		X	
8	Tarozzi Alberto	X		
	Professori II Fascia			
9	Angeloni Silvia		X	
10	Antonelli Gilda			X
11	Bagarani Massimo	X		
12	Barba Davide	X		
13	Bocchini Francesco	X		
14	Campana Antonella	X		
15	Cavallaro Fausto	X		
16	Cerchia Giovanni		X	
17	Cioffi Alessandro		X	
18	De Marinis Nicola			X
19	Forleo Maria B.	X		
20	Giova Stefania			X
21	Mari Carlo	X		
22	Modina Michele	X		
23	Muscarà Luca	X		
24	Pace Lorenzo F.			X
25	Pardini Giuseppe	X		
26	Piccinini Silvia	X		
27	Salmoni Fiammetta			X

		P	A.G.	A.I.
	Ricercatori			
32	Buccione Concettina	X		
33	Dato Cinzia			X
34	Di Virgilio Francesca		X	
35	Fanelli Rosa Maria	X		
36	Giaccio Vincenzo	X		
37	Giagnacovo Maria	X		
38	Giuliano Gaetano			X
39	Grignoli Daniela	X		
40	Horvath Elisabetta		X	
41	Lombardi Angelo		X	
42	Rancan Antonella	X		
43	Romagnoli Luca	X		
44	Struzzolino Claudio	X		
45	Zamparelli Simonetta	X		
	Ricercatori a Tempo Determinato			
46	Angiolini Francesca	X		
47	Cipollina Maria	X		
	Rapp. Dottorandi/Special./Asseg.			
48	Zampino Simona			X
	Rapp. Pers.le Tec.-Amm.			
49	Ciccione Sandra	X		
50	Tullo Piero	X		

28	Salvatore Claudia		X	
29	Skeide Michael		X	
30	Tomassini Cecilia		X	
31	Zilli Ilaria	X		

	Rappresentanti Studenti Corsi Laurea			
51	Caiazzo Gianluca	X		
52	Salvatore Claiane			X

Assume le funzioni di Presidente il prof. Paolo de Vita, in qualità di Direttore del Dipartimento, le funzioni di Segretario verbalizzante il sig. Ottavio Cirnelli in qualità di Responsabile Amministrativo.

Ai sensi dell'art. 6 del Regolamento di Funzionamento del Dipartimento, il Direttore designa il prof. Alberto Tarozzi quale docente co-verbalizzante.

Verificato il numero legale dei presenti, il Direttore dichiara aperta la seduta.

1. COMUNICAZIONI

L'Ufficio Relazioni Internazionali ha reso noto che è stato pubblicato il Bando per consentire agli studenti dell'Università del Molise di effettuare un periodo di studio all'estero nell'ambito del Programma ERASMUS nell'Anno Accademico 2014-15. Il Bando e la relativa modulistica sono disponibili sul sito d'Ateneo. Il termine di scadenza per la presentazione delle domande è stato stabilito per il 25 marzo 2014.

2. VERBALI CONSIGLI CORSI DI STUDIO

Il Direttore informa che il prof. Giuseppe PARDINI, in qualità di Presidente, ha trasmesso il verbale del Consiglio dei due Corsi di Studio in Politiche Sociali riunitisi, in seduta congiunta, lo scorso 19 febbraio. Esaminato il verbale, lo stesso Direttore riferisce che il Consiglio di Corso, in tale seduta, ha preso atto della comunicazione del trasferimento del prof. Massimo BAGARANI presso l'Università Telematica "Guglielmo Marconi" di Roma per il prossimo anno accademico. Il prof. PARDINI, su richiesta del Direttore, espone in sintesi gli altri punti discussi nella seduta relativi alle Convenzioni internazionali, all'insegnamento di Legal English, alla Summer School, ed ai Rapporti con l'Ateneo per l'istituzione del Centro di Ateneo "LSP – Laboratorio di Scienza Politica". Il Direttore comunica che il prof. PARDINI, infine, ha trasmesso, in appendice al verbale, l'elenco definitivo degli insegnamenti da attivare "a scelta" presso la sede di Isernia per il 2014-15. Il Consiglio prende atto ed approva all'unanimità detto verbale che viene allegato in copia alla presente delibera (allegato del punto 2).

3. PRATICHE STUDENTI

a) Richieste semplici:

CAPPELLETTI Deborah – 142536

La studentessa, iscritta al 3° anno del Corso di Laurea in Scienze del Servizio Sociale, ha chiesto di poter sostenere l'esame di PRINCIPI E FONDAMENTI DEL SERVIZIO SOCIALE (dott. Teresa NUGNES) pur avendone frequentato il corso nel 2010-11 soltanto per n. 38 ore complessive di lezioni (rispetto alle 40 minime previste) per esigenze lavorative. Il Consiglio, sentito anche il parere favorevole espresso in merito dal prof. BARBA, Presidente del Corso, delibera all'unanimità di accogliere la richiesta della studentessa.

MANDATO Gabriella – 144103

La studentessa, iscritta al 3° anno del Corso di Laurea in Scienze Turistiche, ha chiesto di poter sostenere per n. 6 CFU "a scelta" l'esame di GESTIONE AZIENDALE (prof. Francesco TESTA), fondamentale al 2° anno del Corso di Laurea in Economia Aziendale. Per sostenere detto esame, infatti, sarebbe prevista in Dipartimento la propedeuticità di ECONOMIA AZIENDALE. La studentessa, invece, ha sostenuto l'esame di ECONOMIA AZIENDALE E MARKETING (9 CFU), fondamentale al 1° anno del Corso di Laurea in Scienze Turistiche. Sull'argomento il Direttore DE VITA riferisce di avere interpellato il prof. TESTA,

docente del corso, il quale ha espresso parere favorevole alla richiesta della studentessa, visti i contenuti dell'esame sostenuto a Scienze Turistiche. Il Direttore, pertanto, propone al Consiglio di accogliere la richiesta della studentessa ed i presenti approvano con voto unanime.

VANNI Gianluca – 141495

Lo studente, iscritto al 2° anno del Corso di Laurea Magistrale in Imprenditorialità e Innovazione, ha chiesto la sostituzione dell'esame DIRITTO DELLE IMPRESE IN CRISI, perché disattivato, con ECONOMIA DELLE AZIENDE E DELLE AMMINISTRAZIONI PUBBLICHE da sostenere per i restanti n. 3 CFU “a scelta”. Il Consiglio, sentito anche il parere favorevole espresso in merito dalla prof. ZILLI, Presidente del Corso, delibera all'unanimità di accogliere la richiesta dello studente.

Tale richieste sono tutte allegate in copia alla presente delibera (allegati del punto 3 a).

b) Richieste di convalida esami/abbreviazione corso:

Corsi di Studio con sede in Campobasso:

Corso di Laurea in Economia Aziendale (Indirizzo unico):

AMORUSO Francesco – 151647

Istanza presentata il 25 febbraio 2014. Si convalida la Patente Europea del Computer (ECDL) per INFORMATICA PER L'AZIENDA (3 CFU), previsto al 1° anno.

Si convalida, inoltre, per n. 3 CFU “a scelta” la partecipazione al Corso Preuniversitario dal titolo “Introduzione alle Scienze Giuridiche Economiche” organizzato dall'Università del Molise nell'A. A. 2011-12.

BUCCI Alessia – 150718

Istanza presentata il 11 febbraio 2014. Si convalida per n. 3 CFU “a scelta” la partecipazione al Corso Preuniversitario dal titolo “Introduzione alle Scienze Giuridiche Economiche” organizzato dall'Università del Molise nell'A. A. 2011-12.

Si convalida, inoltre, per n. 3 CFU “a scelta” la partecipazione al Corso Preuniversitario dal titolo “Scienze Politiche e le Istituzioni” organizzato dall'Università del Molise nell'A. A. 2012-13.

CIOCCA Angelica – 150170

Istanza presentata il 25 febbraio 2014. Si convalida per n. 3 CFU “a scelta” la partecipazione al Corso Preuniversitario dal titolo “Elementi di Anatomia e Fisiologia” organizzato dall'Università del Molise nell'A. A. 2011-12.

DI NUCCIO Nadia – 150075

Istanza presentata il 26 febbraio 2014. Si convalida la Patente Europea del Computer (ECDL) per INFORMATICA PER L'AZIENDA (3 CFU), previsto al 1° anno.

LANCELLOTTA Eros – 144118

Istanza presentata il 17 febbraio 2014. Si convalida la Certificazione EIPASS per INFORMATICA PER L'AZIENDA (3 CFU), previsto al 1° anno.

MACCHIAGODENA Antonio – 147323

Istanza presentata il 26 febbraio 2014. Si convalida per n. 3 CFU “a scelta” la partecipazione al Corso Preuniversitario dal titolo “Introduzione alle Scienze Giuridiche Economiche” organizzato dall’Università del Molise nell’A. A. 2011-12.

VITULLI Antonio – 151173

Istanza presentata il 26 febbraio 2014. Si convalida per n. 3 CFU “a scelta” la partecipazione al Corso Preuniversitario dal titolo “Introduzione alle Scienze Giuridiche Economiche” organizzato dall’Università del Molise nell’A. A. 2010-11.

Il Consiglio approva all’unanimità tutte le suddette richieste sentito anche il parere favorevole espresso in merito nei giorni scorsi dal prof. POZZOLO, Presidente del Corso.

RICCIO Anna – 151642

A parziale rettifica di quanto verbalizzato nella seduta del 12 febbraio scorso, si annulla la convalida la convalida del LABORATORIO INFORMATICO per INFORMATICA PER L’AZIENDA, previsto al 1° anno, per n. 6 CFU. La Patente Europea del Computer (ECDL), in possesso dell’interessata, viene convalidata, invece, per INFORMATICA PER L’AZIENDA per n. 3 CFU con n. 3 CFU da integrare, quindi.

Corso di Laurea in Economia Aziendale – Indirizzo “Management”:

IANNIRUBERTO Federica – 142393

Istanza presentata il 14 febbraio 2014. Si convalida la Certificazione EIPASS per INFORMATICA PER L’AZIENDA (3 CFU), previsto al 1° anno.

NUNZIATO Francesco – 140364

Istanza presentata il 25 febbraio 2014. Si convalida la Certificazione EIPASS per INFORMATICA PER L’AZIENDA (3 CFU), previsto al 1° anno.

RUSSO Angelo – 141921

Istanza presentata il 12 febbraio 2014. Si convalida la Certificazione EIPASS per INFORMATICA PER L’AZIENDA (3 CFU), previsto al 1° anno.

RUSSO Mariavittoria – 141927

Istanza presentata il 12 febbraio 2014. Si convalida la Certificazione EIPASS per INFORMATICA PER L’AZIENDA (3 CFU), previsto al 1° anno.

URSI Anthea Maria – 148667

Istanza presentata il 3 marzo 2014. Si convalida la Certificazione EIPASS per INFORMATICA PER L’AZIENDA (3 CFU), previsto al 1° anno.

Il Consiglio approva all’unanimità tutte le suddette richieste sentito anche il parere favorevole espresso in merito dal prof. POZZOLO, Presidente del Corso.

Corso di Laurea in Scienze del Servizio Sociale:

D’ASCENZO Valeria – 121410

Istanza presentata il 17 dicembre 2013. Si convalida l'attività formativa extra accademica, prodotta dalla studentessa, per n. 5 CFU "a scelta".

IOSUE Ilaria – 142636

Istanza presentata il 26 febbraio 2014. Si convalida la Certificazione EIPASS per ABILITA' INFORMATICHE (3 CFU).

LALLO Italia – 141798

Istanza presentata il 26 febbraio 2014. Si convalida la Certificazione EIPASS per ABILITA' INFORMATICHE (3 CFU).

LIMONCELLI Michela – 147135

Istanza presentata il 28 febbraio 2014. Si convalida per n. 3 CFU "a scelta" la partecipazione al Corso Preuniversitario dal titolo "La comunicazione che cos'è e come funziona", organizzato dall'Università degli Studi del Molise nell'A. A. 2009-10.

MONTANARO Marialaura – 142321

Istanza presentata il 14 febbraio 2014. Si convalida la Certificazione EIPASS per ABILITA' INFORMATICHE (3 CFU).

OLIVA Marta – 142128

Istanza presentata il 6 marzo 2014. Si convalida la Certificazione EIPASS per ABILITA' INFORMATICHE (3 CFU).

PALOMBO Bice – 142389

Istanza presentata il 14 febbraio 2014. Si convalida la Certificazione EIPASS per ABILITA' INFORMATICHE (3 CFU).

SANTORO Daniela – 135642

Istanza presentata il 24 febbraio 2014. Si convalida la Certificazione EIPASS per ABILITA' INFORMATICHE (3 CFU).

ZINGARO Anna – 150996

Istanza presentata il 28 febbraio 2014. Si convalida la Patente Europea del Computer (ECDL) per LABORATORIO DI INFORMATICA (3 CFU), previsto al 1° anno.

Il Consiglio approva all'unanimità tutte le suddette richieste su proposta del prof. BARBA, Presidente del Corso.

GENTILE Sara – 151413

A parziale rettifica di quanto verbalizzato nella seduta del 15 gennaio scorso, sono convalidati i seguenti esami di profitto:

DEMOGRAFIA SOCIALE (SEM.) per DEMOGRAFIA ED ELEMENTI DI STATISTICA SOCIALE, fondamentale al 1° anno, per n. 4 CFU + 5 CFU da integrare;

STORIA ECONOMICA (SEM.) per STORIA ECONOMICA (6 CFU) "a scelta".

Corsi di Studio con sede in Isernia:

Corso di Laurea in Scienze della Politica e dell'Amministrazione:

MARANGI Maria - 151687

Si convalidano i seguenti esami di profitto:

FILOSOFIA DEL DIRITTO per STORIA DELLE DOTTRINE POLITICHE (9 CFU)

DIRITTO PRIVATO per DIRITTO PRIVATO (6 CFU)

INFORMATICA per IDONEITA' INFORMATICA (3 CFU)

DIRITTO INTERNAZIONALE per DIRITTO INTERNAZIONALE (6 CFU) + 1 CFU "a scelta"

DIRITTO COSTITUZIONALE per ISTITUZIONI DI DIRITTO PUBBLICO (9 CFU)

LINGUA INGLESE per LINGUA INGLESE (12 CFU)

ECONOMIA POLITICA per ECONOMIA POLITICA (12 CFU)

ISTITUZIONI DI DIRITTO ROMANO per ISTITUZIONI DI DIRITTO ROMANO (9 CFU) "a scelta"

DIRITTO DEI CONSUMATORI per DIRITTO DEI CONSUMATORI (5 CFU) "a scelta"

Con iscrizione al 2° anno.

MARUCCI Luca – 141771

Si convalida la Patente Europea del Computer (ECDL) per IDONEITA' INFORMATICA.

VASILE Livia – 142018

Istanza presentata il 10 gennaio 2014. Si convalida l'attestato di frequenza al Corso Base per l'accesso alla Croce Rossa Italiana per n. 3 CFU "a scelta".

Si convalida, inoltre, la Patente Europea del Computer (ECDL) per IDONEITA' INFORMATICA.

Il Consiglio unanime approva le suddette richieste sentito il parere favorevole espresso nei giorni scorsi dal prof. CIOFFI, Presidente del Corso.

4. ORGANIZZAZIONE DELLA DIDATTICA

- a) Il Direttore comunica che occorre designare i periodi nei quali ciascun docente del Dipartimento provveda a stabilire le date degli esami di profitto relativi alla sessione autunnale del 2013-14. Sentito anche il parere favorevole espresso in merito dai Presidenti di Corso, lo stesso Direttore propone che ciascun docente fissi i seguenti esami di profitto: 2 appelli, aperti a tutti gli studenti, da stabilire fra il 1° ed il 26 settembre 2014; fra i due appelli deve intercorrere un intervallo di almeno di 10 giorni, come previsto dal *Calendario Accademico*; 1 appello da stabilire fra il 3 ed il 14 novembre 2014; tale appello è esclusivamente riservato, oltre ai soli studenti "fuori corso" anche a quelli iscritti nel 2012-13 almeno al 3° anno; 1 appello, aperto a tutti gli studenti, da stabilire fra il 1° ed il 12 dicembre 2014. Il Consiglio unanime approva le proposte del Direttore.
- b) Il Direttore, inoltre, informa che occorre stabilire anche le sedute di laurea relative alla sessione autunnale del 2013-14 per i Corsi di Studio del Dipartimento presso le sedi di Campobasso ed Isernia. Sentito anche il parere favorevole espresso in merito dai Presidenti di Corso, lo stesso Direttore propone di stabilire le seguenti date:
- c) Sede di Isernia: 28 ottobre e 16 dicembre 2014;
- d) Sede di Campobasso: 29 ottobre e 17 dicembre 2014.

Il Consiglio approva all'unanimità le proposte del Direttore.

- e) Il Direttore, inoltre, ricorda che il prossimo 21 giugno scadrà la Convenzione stipulata fra l'Università degli Studi del Molise e l'Azienda Sanitaria Regionale Molise (ASREM) *per la messa a disposizione di personale qualificato per la docenza nei Corsi di Laurea in Scienze del Servizio Sociale*. Tale Convenzione, di durata triennale, infatti, era stata stipulata con protocollo dell'ASREM n. 843 del 21 giugno 2011. Per esigenze didattiche lo stesso Direttore propone il rinnovo di tale Convenzione in ossequio a quanto previsto dalla normativa vigente. Il Consiglio approva all'unanimità la proposta del Direttore.
- f) Il Direttore, inoltre, rende noto che il dott. Rocco LENTINIO, Sindaco del Comune di Poggio Imperiale (FG), ha reso noto che l'Ente è disponibile alla stipula della Convenzione per l'espletamento del tirocinio da parte degli studenti del Dipartimento di Economia. Il Consiglio esprime parere favorevole alla stipula della Convenzione con il suddetto Comune. La comunicazione di disponibilità del Sindaco, dott. LENTINIO, è allegata in copia alla presente delibera (allegato del punto 4 d).
- g) Il Direttore, inoltre, informa che l'Arch. Pasquale TUCCI, Sindaco del Comune di Lesina (FG), ha reso noto che l'Ente è disponibile alla stipula della Convenzione per l'espletamento del tirocinio da parte degli studenti del Dipartimento di Economia. Il Consiglio esprime parere favorevole alla stipula della Convenzione con il suddetto Comune. La comunicazione di disponibilità del Sindaco, Arch. TUCCI, è allegata in copia alla presente delibera (allegato del punto 4 e).
- h) Il Direttore, infine, comunica di aver accertato che per il corrente anno accademico il CADRI non garantirà più l'erogazione della Patente Europea del Computer (ECDL) agli studenti dell'Università degli Studi del Molise. Sull'argomento lo stesso Direttore ricorda che tale corso copriva i n. 3 CFU di base relativi all'insegnamento di informatica previsto come obbligatorio in tutte le lauree triennali del Dipartimento. Pertanto, lo stesso Direttore propone l'estensione del contratto già attribuito alla dott. GRANATIERO di n. 3 CFU aggiuntivi a titolo gratuito: tale corso servirebbe agli studenti dei Corsi di Laurea in Economia Aziendale e di Scienze del Servizio Sociale per acquisire i n. 3 CFU mancanti relativi al corso base. Per gli studenti del Corso di Laurea in Scienze della Politica e dell'Amministrazione, invece, sempre il Direttore propone che il corso di **IDONEITA' INFORMATICA (3 CFU)**, previsto al 3° anno, venga mutuato dal Corso di Laurea in Lettere e Beni Culturali presso la sede di Isernia. Il Consiglio prende atto ed approva le proposte del Direttore.

5. CULTORI DELLA MATERIA

Il Direttore rende noto che sono pervenute proposte di nomina a cultore della materia da parte dei seguenti docenti:

- a) La prof. Daniela GRIGNOLI, per l'insegnamento di **METODOLOGIA E TECNICA DELLA RICERCA SOCIALE**, fondamentale al 2° anno del Corso di Laurea in Scienze del Servizio Sociale, ha chiesto per l'A. A. 2013-14 la nomina a cultore della materia della dott. Maria Pia COLLEDANCHISE, nata a S. Giovanni Rotondo (FG) il 23 gennaio 1984, residente e domiciliata in Campobasso in Via Toscana, 22. Il Consiglio, esaminato il curriculum didattico, scientifico e professionale dell'aspirante e valutatolo positivamente, delibera all'unanimità di accogliere la

- richiesta della prof. GRIGNOLI. Tale richiesta è allegata in copia alla presente delibera (allegato del punto 5 a).
- b) La prof. Daniela GRIGNOLI, per l'insegnamento di **POLITICA SOCIALE E ANALISI DEL WELFARE**, attivato "a scelta" presso la sede di Campobasso, ha chiesto per l'A. A. 2013-14 la nomina a cultore della materia della dott. Maria Pia COLLEDANCHISE, nata a S. Giovanni Rotondo (FG) il 23 gennaio 1984, residente e domiciliata in Campobasso in Via Toscana, 22. Il Consiglio, esaminato il curriculum didattico, scientifico e professionale dell'aspirante e valutatolo positivamente, delibera unanime di accogliere la richiesta della prof. GRIGNOLI. Tale richiesta è allegata in copia alla presente delibera (allegato del punto 5 b).
- c) La dott. Anna PAGNOTTA, per l'insegnamento di **PSICOLOGIA DELLO SVILUPPO**, fondamentale al 3° anno del Corso di Laurea in Scienze del Servizio Sociale, ha chiesto per l'A. A. 2013-14 il rinnovo della nomina a cultore della materia della dott. Rosanna MEOLI, nata a Benevento il 28 gennaio 1980, residente e domiciliata in Castelpagano (BN) in Contrada Mastinizio, 1. Il Consiglio, esaminato il curriculum didattico, scientifico e professionale dell'aspirante e valutatolo positivamente, delibera all'unanimità di accogliere la richiesta della dott. PAGNOTTA. Tale richiesta è allegata in copia alla presente delibera (allegato del punto 5 c).
- d) La dott. Anna PAGNOTTA, infine, per l'insegnamento di **PSICOLOGIA DELLO SVILUPPO**, fondamentale al 3° anno del Corso di Laurea in Scienze del Servizio Sociale, ha chiesto per l'A. A. 2013-14 anche il rinnovo della nomina a cultore della materia della dott. Alessia TAMBURRO, nata il 21 agosto 1985 a Campobasso, ivi residente e domiciliata in Contrada Calvario, 26/C. Il Consiglio, esaminato il curriculum didattico, scientifico e professionale dell'aspirante e valutatolo positivamente, delibera unanime di accogliere la richiesta della dott. PAGNOTTA. Tale richiesta è allegata in copia alla presente delibera (allegato del punto 5 d).

6. REGOLAMENTI DI FUNZIONAMENTO DEI CORSI DI STUDIO

Il Direttore ricorda che non è stato emanato il *Regolamento di funzionamento del Consiglio del Corso di Laurea in Scienze del Servizio Sociale*. Pertanto, egli invita il prof. BARBA, in qualità di Presidente del Corso, a voler provvedere al più presto in tal senso. Sull'argomento sempre il Direttore informa che, nella seduta del Senato Accademico dello scorso 25 febbraio, il Magnifico Rettore ha rilevato delle difformità sostanziali fra un regolamento e l'altro. Per questa ragione egli ha auspicato che vi sia una maggiore omogeneità fra loro. Il Consiglio prende atto, in attesa di eventuali specifiche indicazioni da parte degli organi di governo.

7. PROVVEDIMENTI PER LA DIDATTICA RELATIVI ALL'A.A. 2014-15

- a) Come già detto nelle "Comunicazioni", il Direttore ricorda che l'Ufficio Relazioni Internazionali ha reso noto che è stato pubblicato il Bando per consentire agli studenti di effettuare un periodo di studio all'estero nell'ambito del Programma ERASMUS nell'Anno Accademico 2014-15. A tale riguardo lo stesso Ufficio ha ricordato che, come indicato dall'art. 5 del Bando ERASMUS, le borse saranno assegnate da Commissioni nominate dai Dipartimenti interessati che potranno avvalersi della competenza e dell'esperienza dei responsabili accademici degli accordi bilaterali, secondo quanto stabilito dal regolamento interno d'Ateneo e tenendo conto dei seguenti criteri orientativi: merito, conoscenza

linguistica, motivazioni, coerenza del programma di studio con l'attività da espletare all'estero. Lo stesso Direttore propone che tale Commissione sia composta dai seguenti docenti: prof. Alessandro CIOFFI, per i Corsi di Studio in Scienze Politiche (triennale e magistrale); prof. Luca ROMAGNOLI per il Corso di Laurea in Economia Aziendale e Laurea Magistrale in Imprenditorialità e Innovazione; prof. Daniela GRIGNOLI per il Corso di Laurea in Scienze del Servizio Sociale ed il prof. Alberto TAROZZI per il Corso di Laurea Magistrale in Servizio Sociale e Politiche Sociali. Il Consiglio approva all'unanimità la proposta del Direttore ringraziando gli interessati per la loro disponibilità.

- b) Il Direttore, inoltre, informa che, per esigenze didattiche, il prof. PARDINI, Presidente del Corso di Laurea Magistrale in Scienze Politiche e delle Istituzioni Europee, ha proposto per il 2014-15 la disattivazione dell'insegnamento di VALUTAZIONE DELLE POLITICHE DELL'UNIONE EUROPEA – SECS-P/02 – 36 ore (6 CFU), a rettifica di quanto proposto da lui stesso nella seduta dello scorso 12 febbraio. Il Consiglio unanime approva la proposta del prof. PARDINI.
- c) Sentito il parere dei Presidenti dei rispettivi Corsi di Studio, il Direttore, infine, propone i seguenti piani di studio per la coorte degli immatricolati del 2014-15:

Corsi di Studio di primo livello:

Corso di Laurea in Economia Aziendale:

a) Tabella delle attività formative dei SSD da attivare:

Attività di base:	totale CFU:	Settori Scientifico Disciplinari da attivare:
Ambito economico (min. 9 - max.18)	18	SECS-P/01 ECONOMIA POLITICA
		SECS-P/12 STORIA ECONOMICA
Ambito aziendale (min. 9 - max.18)	18	SECS-P/07 ECONOMIA AZIENDALE
		SECS-P/08 ECONOMIA E GESTIONE DELLE IMPRESE
Ambito statistico-matematico (min. 6 - max. 18)	9	SECS-S/06 METODI MATEMATICI DELL'ECONOMIA E DELLE SCIENZE ATTUARIALI E FINANZIARIE
Ambito giuridico (min. 6 – max. 18)	9	IUS/01 DIRITTO PRIVATO
Totale attività formative di base	54	
Attività caratterizzanti:		
Ambito aziendale (min. 33 – max. 45)	33	SECS-P/07 ECONOMIA AZIENDALE
		SECS-P/08 ECONOMIA E GESTIONE DELLE IMPRESE
		SECS-P/09 FINANZA AZIENDALE
		SECS-P/10 ORGANIZZAZIONE AZIENDALE
Ambito economico (min. 9 – max. 18)	9	SECS-P/01 ECONOMIA POLITICA

Ambito statistico-matematico (min. 12 – max. 27)	18	SECS-S/01 STATISTICA
		SECS-S/03 STATISTICA ECONOMICA
		SECS-S/06 METODI MATEMATICI DELL'ECONOMIA
Ambito giuridico (min. 12 max. 18)	15	IUS/04 DIRITTO COMMERCIALE
		IUS/07 DIRITTO DEL LAVORO
Totale attività formative caratterizzanti	75	
Attività affini e integrative:		
Attività affini o integrative (min. 27 – max. 33)	29	AGR/01 ECONOMIA ED ESTIMO RURALE
		INF/01 INFORMATICA
		L-LIN/12 LINGUA E TRADUZIONE - LINGUA INGLESE
		SECS-P/01 ECONOMIA POLITICA
		SECS-P/02 POLITICA ECONOMICA
		SECS-P/11 ECONOMIA DEGLI INTERMEDIARI FINANZIARI
		SECS-S/03 STATISTICA ECONOMICA
		SECS-S/06 METODI MATEMATICI DELL'ECONOMIA E DELLE SCIENZE ATTUARIALI E FINANZIARIE
Totale attività affini e integrative	29	
Altre attività formative:		
Ulteriori attività formative (art.10, comma 5, lettera d)	1	INF/01 INFORMATICA
Tirocini formativi e di orientamento	3	
A scelta dello studente (min. 8)	12	
Per la prova finale	6	
Totale altre attività formative	22	
TOTALE CREDITI	180	

b) Piano di Studio:

1° anno:	SSD:	ORE:	CFU:	
Microeconomia	SECS-P/01	54	9	B
Matematica generale	SECS-S/06	54	9	B
Storia economica	SECS-P/12	54	9	B
Istituzioni di diritto privato	IUS/01	54	9	B
Economia aziendale	SECS-P/07	54	9	B
Lingua inglese	L-LIN/12	54	9	Aff. e integrative
Informatica per l'azienda	INF/01	36	6	5 Aff. e int. + 1 altro
			60	
2° anno:				
Macroeconomia	SECS-P/01	54	9	C
Statistica per le decisioni	SECS-S/01	54	9	C
Gestione aziendale	SECS-P/08	54	9	B
Contabilità e bilancio	SECS-P/07	54	9	C
Diritto del lavoro	IUS/07	36	6	C
Finanza aziendale	SECS-P/09	36	6	C
Statistica per l'economia	SECS-S/03	54	9	C
Oppure: Matematica finanziaria	SECS-S/06			
A scelta dello studente		18	3	
			60	
3° anno:				
Organizzazione aziendale	SECS-P/10	54	9	C
Marketing	SECS-P/08	54	9	C
Diritto commerciale	IUS/04	54	9	C
<i>Un insegnamento scelto fra i seguenti:</i> Modelli statistici per il marketing Metodi matematici per l'economia Statistica per l'economia Teoria del rischio Matematica finanziaria Politica economica e del commercio internazionale Economia delle aziende agroindustriali Economia e politica monetaria e finanziaria Economia degli intermediari finanziari	SECS-S/03 SECS-S/06 SECS-S/03 SECS-S/06 SECS-S/06 SECS-P/02 AGR/01 SECS-P/01 SECS-P/11	54	9	Aff. e integrative
<i>Un insegnamento scelto fra i seguenti:</i> Modelli statistici per il marketing Metodi matematici per l'economia Statistica per l'economia Teoria del rischio Matematica finanziaria Politica economica e del commercio internazionale Economia delle aziende agroindustriali	SECS-S/03 SECS-S/06 SECS-S/03 SECS-S/06 SECS-S/06 SECS-P/02 AGR/01	36	6	Aff. e integrative

Economia e politica monetaria e finanziaria Economia degli intermediari finanziari	SECS-P/01 SECS-P/11			
A scelta dello studente			9	
Tirocini formativi e di orientamento			3	
<i>Prova finale</i>			6	
			60	

LEGENDA:

B: Attività di base

C: Attività caratterizzante

Aff. e int.: Attività affini e integrative (art. 10, comma 5, lett. b D.M. 270/04)

A scelta: Attività a scelta (art. art. 10, comma 5, lett. a D.M. 270/04)

Altre: Altre attività formative (art. 10, comma 5, lett. d D.M. 270/04)

PF: Prova finale (art. 10, comma 5, lett. c D.M. 270/04)

Corso di Laurea in Scienze del Servizio Sociale:

a) Tabella delle attività formative dei SSD da attivare:

Attività di base:	Totale CFU:	SSD da attivare:
Discipline giuridiche (6-12)	6	IUS/09 Istituzioni di diritto pubblico
Discipline politico-economiche-statistiche (6-12)	6	SECS-P/02 Politica economica
Discipline psicologiche (6-12)	6	M-PSI/04 Psicologia dello sviluppo e psicologia dell'educazione
Discipline sociologiche (15-21)	21	SPS/07 Sociologia generale
		SPS/09 Sociologia dei processi economici e del lavoro
Discipline storico-antropologiche-filosofico-pedagogiche (9-15)	9	M-PED/01 Pedagogia generale e sociale
Totale crediti per attività di base	48	

Attività Caratterizzanti:	Totale CFU:	SSD da attivare:
Discipline del servizio sociale (27-39)	27	SPS/07 Sociologia generale
Discipline giuridiche (9-15)	9	IUS/01 Diritto privato
Discipline mediche (6-12)	6	MED/42 Igiene generale e applicata
Discipline psicologiche (15-21)	15	M-PSI/05 Psicologia sociale
Discipline sociologiche (12-18)	12	SPS/08 Sociologia dei processi culturali e comunicativi
		SPS/12 Sociologia giuridica, della devianza e mutamento sociale
Totale crediti per attività caratterizzanti	69	

Attività affini e integrative:	Totale CFU:	SSD da attivare:
---------------------------------------	--------------------	-------------------------

18-24	18	IUS/07 Diritto del lavoro
		SECS-S/04 Demografia
Totale crediti per attività affini ed integrative	18	

Altre attività formative			
	12	12	A scelta dello studente
	3	3	Per la conoscenza della lingua inglese
	3	3	Abilità informatica
	9	9	Per la prova finale
	18	18	Per tirocini formativi e di orientamento
Totale crediti per altre attività formative	45		

b) Piano di Studio:

1° anno:	SSD:	ORE:	CFU:	AMBITO:
Psicologia sociale e delle dinamiche familiari	M-PSI/05	54	9	C
Sociologia	SPS/07	54	9	B
Politica economica	SECS-P/02	36	6	B
Demografia ed elementi di statistica sociale	SECS-S/04	54	9	Aff. e int.
Istituzioni di diritto pubblico	IUS/09	36	6	B
Principi e fondamenti del servizio sociale	SPS/07	54	9	C
Lingua inglese	L-LIN/12	18	3	Per la prova finale
Laboratorio di informatica	INF/01	18	3	AAF
A scelta dello studente			6	AAF
			60	
2° anno:				
Metodi del servizio sociale e lavoro di gruppo I	SPS/07	54	9	C
Istituzioni di diritto privato	IUS/01	54	9	C
Organizzazione del servizio sociale	SPS/09	36	6	B
Metodologia e tecnica della ricerca sociale	SPS/07	36	6	B
Pedagogia sociale	M-PED/01	54	9	B
Elementi di diritto del lavoro e previdenza sociale	IUS/07	54	9	Aff. e int.
Sociologia della famiglia	SPS/08	18	3	C
Tirocinio			9	AAF
			60	
3° anno:				
Psicologia delle organizzazioni e del lavoro	M-PSI/06	36	6	C
Psicologia dello sviluppo	M-PSI/04	36	6	B
Sociologia delle devianza	SPS/12	54	9	C
Igiene e medicina di comunità	MED/42	36	6	C
Metodi del servizio sociale e lavoro di gruppo II	SPS/07	54	9	C

A scelta dello studente		36	6	AAF
Tirocinio			9	AAF
Prova finale			9	
			60	

Legenda:**B: Attività di Base****C: Attività Caratterizzante****AAF: Altre Attività Formative****Aff. e Int.: Affini e Integrative**

*: Settore giusto

Corso di Laurea interclasse ed interfacoltà in Scienze della Politica e dell'Amministrazione (L- 36) (L-16):

a) Tabella delle attività formative dei SSD da attivare:

Attività di base

L-16 Scienze dell'amministrazione e dell'organizzazione				L-36 Scienze politiche e delle relazioni internazionali			
ambito disciplinare	settore	CFU	CFU Rad	ambito disciplinare	settore	CFU	CFU Rad
storico, politico-sociale	M-STO/04 Storia contemporanea		12 - 18	formazione interdisciplinare	IUS/09 Istituzioni di diritto pubblico		
	SPS/02 Storia delle dottrine politiche	18	CFU min 12		M-STO/04 Storia contemporanea		33 - 42
giuridico	IUS/01 Diritto privato		12 - 18	discipline linguistiche	SECS-P/01 Economia politica	42	cfu min 32
	IUS/09 Istituzioni di diritto pubblico	15	CFU min 12		L-LIN/12 Lingua e traduzione - lingua inglese	12	8 - 12
statistico-economico	SECS-P/01 Economia politica		12 - 15	Minimo di crediti riservati dall'ateneo: - minimo da D.M. 40			
	SECS-S/01 Statistica	15	CFU min 12	Totale per la classe 54 41 - 54			
discipline linguistiche	L-LIN/12 Lingua e traduzione - lingua inglese	12	CFU min 6				

Minimo di crediti riservati dall'ateneo: - minimo da D.M. 42	
Totale per la classe 60 42 - 63	

Attività caratterizzanti

				L-36 Scienze politiche e delle relazioni internazionali			
		CFU	CFU Rad	ambito disciplinare	settore	CFU	CFU Rad
L-16 Scienze dell'amministrazione e dell'organizzazione							
	ambito disciplinare	settore	CFU	CFU Rad			
	socio-politologico	SPS/04 Scienza politica	12	12 - 12	discipline storico-politiche	M-STO/04 Storia contemporanea SPS/06 Storia delle relazioni internazionali	15 cfu min 10
	socio-psicologico	SPS/07 Sociologia generale SPS/09 Sociologia dei processi economici e del lavoro	12	12 - 12 CFU min 12	discipline economiche-politiche	SECS-P/01 Economia politica SECS-P/02 Politica economica	15 cfu min 10
	economico aziendale	SECS-P/01 Economia politica SECS-P/02 Politica economica	15	12 - 15 CFU min 12	discipline sociologiche	SPS/07 Sociologia generale SPS/09 Sociologia dei processi economici e del lavoro SPS/11 Sociologia dei fenomeni politici	12 cfu min 10
	giuridico	IUS/10 Diritto amministrativo IUS/13 Diritto internazionale IUS/14 Diritto dell'unione europea	18	12 - 18 CFU min 12	discipline politologiche	SPS/04 Scienza politica	12 cfu min 10
						IUS/01 Diritto privato IUS/10 Diritto amministrativo	12 cfu min 10
Minimo di crediti riservati dall'ateneo: - minimo da D.M. 48				Minimo di crediti riservati dall'ateneo: - minimo da D.M. 50			
Totale per la classe 57 48 - 57				Totale per la classe 66 58 - 72			

Attività Comuni

settori in comune tra le due classi selezionati nella presente proposta	CFU offerta	CFU RAD min - max
IUS/01- Diritto privato	90	62 - 105
IUS/09- Istituzioni di diritto pubblico		
IUS/10- Diritto amministrativo		
L-LIN/12- Lingua e traduzione - lingua inglese		
M-STO/04- Storia contemporanea		
SECS-P/01- Economia politica		
SECS-P/02- Politica economica		
SECS-S/01- Statistica		
SPS/02- Storia delle dottrine politiche		
SPS/04- Scienza politica		
SPS/07- Sociologia generale		
SPS/09- Sociologia dei processi economici e del lavoro		

Totale Attività Comuni	90	62 - 105
-------------------------------	----	----------

Attività affini

ambito disciplinare	settore	CFU	CFU Rad
Attività formative affini o integrative	AGR/01 Economia ed estimo rurale	33 L-16 36	18 - 36 min 18
	IUS/05 Diritto dell'economia		
	IUS/07 Diritto del lavoro		
	IUS/13 Diritto internazionale		
	IUS/14 Diritto dell'unione europea		
	L-LIN/04 Lingua e traduzione - lingua francese		
	L-LIN/07 Lingua e traduzione - lingua spagnola		
	L-LIN/14 Lingua e traduzione - lingua tedesca		
	M-GGR/02 Geografia economico-politica		
	M-STO/04 Storia contemporanea		
	SPS/06 Storia delle relazioni internazionali		
SPS/08 Sociologia dei processi culturali e comunicativi			
SPS/11 Sociologia dei fenomeni politici			

Totale Attività Affini	33	18 - 36
-------------------------------	----	---------

Altre attività

ambito disciplinare		CFU	CFU Rad
A scelta dello studente		15	15 - 15
Per la prova finale e la lingua straniera (art. 10, comma 5, lettera c)	Per la prova finale	6	6 - 6
	Per la conoscenza di almeno una lingua straniera	3	3 - 3
Minimo di crediti riservati dall'ateneo alle Attività art. 10, comma 5 lett. c		-	
Ulteriori attività formative (art. 10, comma 5, lettera d)	Ulteriori conoscenze linguistiche	-	0 - 0
	Abilità informatiche e telematiche	3	3 - 3
	Tirocini formativi e di orientamento	-	-
	Altre conoscenze utili per l'inserimento nel mondo del lavoro	-	-
Minimo di crediti riservati dall'ateneo alle Attività art. 10, comma 5 lett. d			
Per stages e tirocini presso imprese, enti pubblici o privati, ordini professionali		-	-

Totale Altre Attività	27	27 - 27
------------------------------	----	---------

Vengono evidenziati i percorsi per ciascuna classe

Riepilogo cfu: L-36 min		Riepilogo cfu: L-16 min	
crediti di base	54+	crediti di base	60+
crediti caratterizzanti	66 +	crediti caratterizzanti	57 +
crediti per attività affini	33 +	crediti per attività affini	36 +
crediti per altre attività	27 =	crediti per altre attività	27 =
Totale per la classe L-36	180	Totale per la classe L-16	180

CFU totali per il conseguimento del titolo	180
CFU totali inseriti	180 129 - 247

b) Piano di Studio:

1° anno:	SSD:	ORE:	CFU:	Req. L-36	Req L-16
Economia politica	SECS-P/01	72	12	6B 6C	6B 6C
Istituzioni di diritto pubblico	IUS/09	54	9	B	B
Storia delle dottrine politiche	SPS/02	54	9	B	B
Storia contemporanea	M-STO/04	54	9	B	B
Statistica	SECS-S/01	54	9	B	B

Diritto privato	IUS/01	36	6	C	B
A scelta dello studente		36	6		
			60		
2° anno:					
Sociologia (Sociologia generale + Sociologia dei processi economici e del lavoro)	SPS/07 + SPS/09	72 (36 + 36)	12 (6 + 6)	C	C
Storia delle relazioni internazionali	SPS/06	54	9	Aff.	Aff.
Politica economica	SECS-P/02	54	9	C	C
Diritto amministrativo	IUS/10	36	6	C	C
Scienze politiche (Scienza politica + Metodologia della ricerca sociale)	SPS/04	(36 + 36) 72	12 (6+6)	C	C
Diritto internazionale	IUS/13	36	6	Aff.	C
Francese o Spagnolo o tedesco	L-LIN/04 L-LIN/07 L-LIN/14	36	6	Aff.	Aff.
			60		
3° anno:					
Diritto dell'unione europea	IUS/14	36	6	Aff.	C
Lingua inglese	L-LIN/12	72	12	B	B
Storia dei movimenti e dei partiti politici	M-STO/04	36	6	C	Aff.
Geografia e politica agraria della UE (Geografia politica + Politica agraria della UE)	M-GGR/02 + AGR/01	54	9 (6+3)	Aff.	Aff.
Sociologia dei fenomeni politici	SPS/11	36	6	Aff.	Aff.
Idoneità informatica	INF/01	18	3		
A scelta dello studente			9		
<i>Prova finale</i>			9		
			60		

Legenda:**B: Attività di Base****C: Attività Caratterizzante****Aff.: Attività Affini e Integrative**

Corsi di Studio di 2° livello:**Corso di Laurea Magistrale in Imprenditorialità e Innovazione:***a) Tabella delle attività formative dei SSD da attivare:***Attività caratterizzanti**

ambito disciplinare	Settore	CFU	
		min	max
Aziendale (48 CFU)	SECS-P/07 Economia aziendale SECS-P/08 Economia e gestione delle imprese SECS-P/09 Finanza aziendale SECS-P/10 Organizzazione aziendale SECS-P/13 Scienze merceologiche	48	51
Economico (18 CFU)	SECS-P/06 Economia applicata SECS-P/12 Storia economica	15	18
Statistico- matematico (9 CFU)	SECS-S/03 Statistica economica	9	9
Giuridico (9 CFU)	IUS/12 Diritto tributario	6	9
Minimo di crediti riservati dall'ateneo minimo da D.M. 48:		-	

Totale Attività Caratterizzanti 81 - 84

Attività affini			
ambito disciplinare	Settore	CFU	
		min.	max.
Attività formative affini o integrative (12 CFU)	AGR/01 - Economia ed estimo rurale L-LIN/12 - Lingua e traduzione - lingua inglese	12	15

Totale Attività Affini 12 - 15

Altre attività

ambito disciplinare		CFU min	CFU max
A scelta dello studente		9	9
Per la prova finale		12	12
Ulteriori attività formative (art. 10, comma 5, lettera d)	Ulteriori conoscenze linguistiche	3	3
	Abilità informatiche e telematiche	-	-
	Tirocini formativi e di orientamento	-	-
	Altre conoscenze utili per l'inserimento nel mondo del lavoro	-	-
Minimo di crediti riservati dall'ateneo alle Attività art. 10, comma 5 lett. d			
Per stages e tirocini presso imprese, enti pubblici o privati, ordini professionali		-	-

Totale Altre Attività 24 - 24**Riepilogo CFU**

CFU totali per il conseguimento del titolo	120
Range CFU totali del corso	120 - 120

b) Piano di Studio:

I Anno:	SSD:	CFU:	Ore:	Ambiti:
Controllo di gestione	SECS-P/07	9	54	Car.
Economia industriale (6 CFU) e dell'innovazione (6 CFU)	SECS-P/06	12	72	Car.
Storia dell'impresa	SECS-P/12	6	36	Car.
Diritto tributario	IUS/12	9	54	Car.
Statistica aziendale	SECS-S/01	9	54	Car.
Lingua inglese B2	L-LIN/12	6	36	3 CFU Affini e integrative 3 CFU Altre att. formative
A scelta dello studente		9	54	A scelta
		60		
II Anno	SSD	CFU	Ore	Ambiti
Finanza aziendale (corso avanzato)	SECS-P/09	6	36	Car.

Pianificazione strategica (6 CFU) e Business planning (9 CFU)	SECS-P/08	15	90	Car.
Economia dell'ambiente	AGR/01	9	54	Affini e int.
Organizzazione e management dei sistemi distributivi Oppure: Comportamento organizzativo e processi di gruppo	SECS-P/10	9	54	Car.
Sistemi di gestione e certificazione ambientale	SECS-P/13	9	54	Car.
<i>Tesi di Laurea</i>		12		PF
		60		

Corso di Laurea Magistrale in Servizio Sociale e Politiche Sociali:

a) Tabella delle attività formative dei SSD da attivare:

TABELLA DELLE ATTIVITÀ FORMATIVE E DEI SSD DA ATTIVARE

Attività caratterizzanti	Tot. CFU	CFU	Settori scientifico disciplinari da attivare
Ambito sociologico e di servizio sociale (min. 24 max. 40)	33	24	SPS/07 SOCIOLOGIA GENERALE
		9	SPS/08 SOCIOLOGIA DEI PROCESSI CULTURALI E COMUNICATIVI
Ambito economico (min. 12 max. 15)	12	12	SECS-P/08 ECONOMIA E GESTIONE DELLE IMPRESE
Ambito pedagogico, psicologico, filosofico e demoantropologico (min. 9 max. 12)	9	9	M-DEA/01 DISCIPLINE DEMOETNOANTROPOLOGICHE
Ambito giuridico (min. 12 max. 15)	12	6	IUS/01 DIRITTO PRIVATO
		6	IUS/07 DIRITTO DEL LAVORO
TOTALE ATTIVITÀ FORMATIVE CARATTERIZZANTI	66		MIN. 57 – MAX. 82
Attività affini e integrative	Tot. CFU	CFU	Settori scientifico disciplinari
Attività affini o integrative (min. 12 max. 15)	12	6	SECS-P/03 SCIENZA DELLE FINANZE
		6	SECS-S/04 DEMOGRAFIA
TOTALE ATTIVITÀ AFFINI E INTEGRATIVE	12		
Altre attività formative	Tot. CFU	CFU	Settori scientifico disciplinari
Ulteriori attività formative (art. 10, comma 5, lettera d)	6	3	L-LIN/12 LINGUA INGLESE

		3	PROVA DI INFORMATICA
A scelta dello studente (min. 8)	8	8	
Tirocinio	10	10	
Tesi di Laurea	18	18	
TOTALE ALTRE ATTIVITÀ FORMATIVE	42		
TOTALE CREDITI	120		

b) Piano di Studio:

I Anno:	SSD:	CFU:	Ore:	Ambiti:
Modelli e strumenti di valutazione delle politiche e dei servizi sociali	SPS/07	12	72	Car.
Sociologia della salute	SPS/07	6	36	Car.
Pianificazione e programmazione delle politiche e dei servizi sociali	SPS/07	6	36	Car.
Economia e gestione delle imprese non profit	SECS-P/08	6	36	Car.
Diritto dei contratti (6 CFU) e del lavoro (6 CFU)	IUS/01 IUS/07	12	72	Car.
Lingua inglese	L-LIN/12	3	18	Altre
A scelta dello studente		5	30	A scelta
Tirocinio		10	250	Altre
		60		
II Anno	SSD	CFU	Ore	Ambiti
Marketing sociale	SECS-P/08	6	36	Car.
Antropologia delle migrazioni	M-DEA/01	9	54	Car.
Comunicazione pubblica e sociale	SPS/08	9	54	Car.
Dinamica e processi della popolazione	SECS-S/04	6	36	Aff.
Finanza degli enti locali	SECS-P/03	6	36	Aff.
Prova di abilità informatica		3	18	Altre
A scelta dello studente		3	18	A scelta
<i>Tesi di Laurea</i>		18		PF
		60		

LEGENDA:

Car.: Attività caratterizzante

Aff.: Attività affini e integrative (art. 10, comma 5, lett. b D.M. 270/04)

A scelta: Attività a scelta (art. art. 10, comma 5, lett. a D.M. 270/04)

Altre: Altre attività formative (art. 10, comma 5, lett. d D.M. 270/04)

PF: Prova finale (art. 10, comma 5, lett. c D.M. 270/04)

Corso di Laurea Magistrale in Scienze Politiche e delle Istituzioni Europee:

a) Tabella delle attività formative dei SSD da attivare:

<i>Ambiti disciplinari attivati</i>			
Ambiti disciplinari:	CFU:	Insegnamenti attivati:	Intervalli:
Storico	18	M-STO/04 (9) SPS/02 (9)	9-24
Economico-statistico	12	SECS-P/02 (6) SECS-P/03 (6)	9-24
Giuridico	15	IUS/10 (6) IUS/21 (9)	9-24
Sociologico	9	SPS/12 (9)	9-18
Politologico	18	SPS/04 (18)	15-27
Attività affini	18	L-LIN/12 (9) IUS/02 (9)	12-24
Altre attività libere	3		3
Altre attività libere	9		9-12
<i>Tesi di laurea</i>	18		18-21
	120		

Attività formative caratterizzanti (in grassetto gli insegnamenti attivati):

Ambito storico (18 CFU)	M-STO/04 Storia contemporanea SPS/02 Storia delle dottrine politiche	9-24
Ambito economico-statistico (12 CFU)	SECS-P/03 Scienza delle finanze SECS-P/04 Storia del pensiero economico	9-24
Ambito giuridico (15 CFU)	IUS/10 Diritto amministrativo IUS/21 Diritto pubblico comparato	9-24
Ambito sociologico (9 CFU)	SPS/12 Sociologia giuridica e della devianza	9-18
Ambito politologico (18 CFU)	SPS/04 Scienza politica	15-27

Attività formative affini o integrative (in grassetto gli insegnamenti attivati) (18 CFU):

IUS/02 Diritto privato comparato L-LIN/12 Lingua inglese	12-24

b) Piano di Studio:

1° anno:	SSD:	ORE:	CFU:	AMBITO:
Storia del pensiero politico contemporaneo	SPS/02	54	9	C
Storia dell'Europa contemporanea	M-STO/04	54	9	C
Lingua inglese	L-LIN/12	54	9	Affini e int.
Diritto amministrativo europeo	IUS/10	36	6	C

Diritto privato comparato	IUS/02	54	9	Affini e int.
Istituzioni giuridiche ed evoluzione economico-sociale	SPS/12	54	9	C
A scelta dello studente			9	
			60	
2° anno:				
Storia del pensiero economico	SECS-P/04	36	6	C
Economia pubblica della U. E.	SECS-P/03	36	6	C
Diritto pubblico comparato	IUS/21	54	9	C
Teoria e storia dei sistemi politici comparati	SPS/04	36	6	C
Organizzazione politica europea	SPS/04	72	12	C
Altre attività			3	
<i>Tesi di laurea</i>			18	PF
			60	

LEGENDA:**C: Attività caratterizzante****Affini e int.: Attività affini e integrative (art. 10, comma 5, lett. b D.M. 270/04)****A scelta: Attività a scelta (art. art. 10, comma 5, lett. a D.M. 270/04)****Altre: Altre attività formative (art. 10, comma 5, lett. d D.M. 270/04)****PF: Prova finale (art. 10, comma 5, lett. c D.M. 270/04)**

:Il Consiglio approva all'unanimità.

8. PROPOSTA VARIAZIONE DI BUDGET 2014

Il Direttore ricorda che il Dipartimento nella seduta del Consiglio del 15 gennaio 2014 verbale n. 1 ha provveduto ad anticipare una somma di € 8.000,00 da voci di costo istituzionale al fine di pagare nei termini il contratto da ricercatore a tempo determinato e definito – SECS-P/01 stipulato con la dott.ssa Maria Cipollina, con la successiva restituzione al Dipartimento della stessa somma non appena le operazioni contabili di chiusura/apertura avessero reso operativo il nuovo esercizio finanziario.

Il Direttore quindi, al fine di far confluire i fondi complessivi per la copertura del costo lordo annuo del Contratto da ricercatore a tempo determinato e definito della dott.ssa Maria Cipollina – SECS-P/01 – propone lo storno di € 19.662,17 dal progetto di ricerca AgFood Trade New Issues in Agricultural, Food and Bioenergy Trade del VII PQ (CUP H31J08000340004) al *progetto PROGPERSTDEGSEI* propone al Consiglio lo storno al Budget Economico 2014 così come risulta *nell'allegato a del punto 7*

Il Direttore infine, chiede al Consiglio la restituzione della somma di € 8.000,00 anticipata per il pagamento del contratto della dott.ssa Maria Cipollina da codice progetto PROGPERSSTDEGSEI. alla voce di costo istituzionale così come risulta *nell'allegato b del punto 7*

Il Consiglio, unanime approva la proposta del Direttore.

9. PROGRAMMAZIONE INIZIATIVE CULTURALI ANNO 2014

Il Direttore comunica che non è pervenuta alcuna richiesta in Dipartimento.

10. PROGRAMMAZIONE PUBBLICAZIONI DIPARTIMENTALI ANNO 2014

Il Direttore rende noto al Consiglio che è pervenuta da parte del prof. Ennio Badolati in data 28 febbraio 2014 una e-mail con la quale comunica che riguardo alla pubblicazione dal titolo LIBER AMICORUM (scritti raccolti per il 70^{mo} compleanno dello stesso prof. Badolati), per la quale lo stesso prof. Badolati ha richiesto il supporto finanziario da parte del Dipartimento, sarebbe opportuno concludere l'iter per il finanziamento entro marzo 2014 e questo per le seguenti motivazioni:

- l'iniziativa si colloca nelle – ormai consolidate – attività per il collocamento a riposo di Professori Ordinari con (circa) vent'anni di permanenza nel ruolo. Tra queste ricorda: l'ultima lezione, il titolo di Professore Emerito e un volume di scritti offerti o raccolti per il 70^{mo} genetliaco. Tutte questi riconoscimenti sono – in sostanza – a titolo gratuito e solo per il volume di scritti raccolti si può parlare di una (modesta) spesa
- contattare i Colleghi stranieri, per ottenere gli scritti entro settembre 2014 bisognerà muoversi per tempo, entro marzo 2014
- lo stesso può dirsi per i Colleghi nazionali e per i Componenti del Dipartimento
- il volume richiederà una presentazione, per cui il finanziamento è a metà fra la pubblicazione di un volume ed una manifestazione scientifica
- facendo attenzione più ai contenuti che non al contenitore, la spesa sarà contenuta. Inoltre i fondi (eventualmente) avanzati verranno restituiti al Dipartimento

Il Consiglio, preso atto di quanto dichiarato dal prof. Badolati e tenuto conto della straordinarietà della richiesta, nelle more della valutazione ed approvazione delle altre richieste di finanziamento per pubblicazioni già pervenute in Dipartimento per le quali il Dipartimento stesso ha rinviato ogni decisione alla approvazione del regolamento per la distribuzione dei fondi di ricerca, all'unanimità si esprime favorevolmente al finanziamento della pubblicazione in oggetto e dà mandato al Direttore di avviare le procedure necessarie per il finanziamento della sua pubblicazione.

11. MISSIONI ANNO 2014: PROVVEDIMENTI

Il Direttore comunica al Consiglio che sono pervenute al Dipartimento, in merito alla programmazione delle missioni per l'anno 2014 le seguenti richieste:

- da parte delle **prof.ssa Stefania Giova** per la partecipazione al nono convegno nazionale SISDiC dal titolo "*Benessere e regole dei rapporti civili. Lo sviluppo oltre la crisi*" che si svolgerà a Napoli il 8-10 maggio 2014

Preventivo delle spese:

Quota iscrizione di 380 euro comprensiva di vitto

- da parte della **prof.ssa Simona Zamparelli** che chiede di poter usufruire dei suoi fondi di ricerca pari a Euro 1254,99 per missioni da effettuare nell'anno 2014 collegate al master internazionale in "cruis and cargo ships management" ed al progetto europeo MESA (Maritime Europe Strategy Action).

Nel progetto MESA fanno parte diverse Università nazionali e straniere ed imprese di settore.

L'università del Molise sarà presente con le linee di ricerca relative alla Sicurezza (Safety) sulle navi passeggeri e cargo.

Le spese per missioni saranno così suddivise: 4 e 5 marzo 2014 Bruxelles circa 450 euro tra volo, pernottamento e pasti; aprile 2014 Barcellona circa 400 euro tra volo, pernottamento e pasti; settembre/ottobre 2014 Barcellona circa 400 euro tra volo, pernottamento e pasti. La destinazione di una missione potrà essere modificata in base alla variazione degli accordi.

Il Direttore, viste le richieste pervenute propone, secondo quanto già deliberato nel precedente Consiglio di Dipartimento, che le richieste avanzate da docenti titolari di **fondi propri** gravino sulle risorse disponibili all'interno dei rispettivi progetti di ricerca, nel rispetto dei limiti di spesa concessi, allo scopo di preservare la consistenza dei fondi dipartimentali non vincolati destinabili al personale privo di risorse proprie; propone viceversa di rinviare l'esame delle richieste di finanziamento con fondi di Dipartimento non vincolati e relative a missioni nazionali per le quali non sia prevista la partecipazione attiva (presentazione di paper, relazioni, attività di docenza seminariale) da parte dei richiedenti. Tale rinvio è motivato dal fatto che è in corso di redazione una proposta di regolamento da parte della Commissione permanente per la ricerca, sulla base della quale sarà possibile assumere decisioni in merito a tale tipologie di richiesta.

Il Consiglio, unanime, è favorevole alla proposta del Direttore e propone di autorizzare la seguente missione:

Fondi di ricerca propri dei docenti (contributi sottoposti al limite delle spese di missioni per l'anno 2013):

RICHIEDENTE	MISSIONI	Fondo di Ricerca	Richiesta	Contributo concesso
Zamparelli Simonetta	Bruxelles e Barcellona	Dipartimento	1.254,99	1.254,99
		Totale	1.254,99	1.254,99

12. ASSEGNI DI RICERCA

Il Direttore comunica al Consiglio che è pervenuta da parte del prof. Massimo Bagarani richiesta di attivazione delle procedure di un bando per l'assegnazione di n. 2 assegni di ricerca:

- Uno dal titolo "*Valutazione dell'impatto dei costi di prevenzione in caso di calamità naturali*" per il settore disciplinare SECS-P/02 di durata annuale.

Il Direttore sottopone all'attenzione del Consiglio il formulario *Allegato a al punto 12* debitamente compilato secondo il Regolamento per gli assegni di ricerca circa le informazioni generali e l'articolazione della ricerca.

Il Direttore fa presente che le spese di tale assegno sono interamente coperte dal progetto di ricerca PRIN 2010-2011 dal titolo “*Costi della mancanza di prevenzione in Italia. Un progetto di ricerca finalizzato alla sicurezza della popolazione e alla corretta distribuzione delle risorse pubbliche*” CUP H31J12000170001

- Uno dal titolo “*Analisi degli effetti della crisi economica sulla fiducia nei paesi dell’Unione Europea*” per il settore disciplinare SPS/04 E SECS-P/02 di durata annuale.

Il Direttore sottopone all’attenzione del Consiglio il formulario *Allegato b al punto 12* debitamente compilato secondo il Regolamento per gli assegni di ricerca circa le informazioni generali e l’articolazione della ricerca.

Il Direttore fa presente che le spese di tale assegno sono interamente coperte dal progetto di ricerca di Dipartimento dal titolo “*La crisi economica e la fiducia istituzionale nei paesi dell’Unione Europea*” – residui fondi POR

Il Consiglio, presa visione dei formulari, unanime esprime parere favorevole alla richiesta del prof. Massimo Bagarani dando mandato al Direttore di attivare le procedure necessarie per l’inoltro agli uffici amministrativi di competenza dell’Ateneo per la definitiva approvazione.

Si allontanano dalla seduta i rappresentanti degli studenti, i rappresentanti del personale tecnico amministrativo

13. ATTRIBUZIONE INSEGNAMENTI RELATIVI ALL’A.A. 2013-14

Il Direttore ricorda che, alla data odierna, sono rimasti ancora scoperti i seguenti insegnamenti per il corrente anno accademico:

- **SOCIOLOGIA DELLA SALUTE** – SPS/07 – 36 ore (6 CFU), fondamentale al 1° anno del Corso di Laurea Magistrale in Servizio Sociale e Politiche Sociali. Per la copertura di tale insegnamento lo stesso Direttore propone che venga attribuito mediante *affidamento interno* al prof. Alberto TAROZZI che ha manifestato la propria disponibilità. Il Consiglio unanime approva la proposta del Direttore.
- **ELEMENTI DI DIRITTO E PROCEDURA PENALE E PROCESSO MINORILE** – IUS/17 – 36 ore (6 CFU), attivato “*a scelta*” presso la sede di Campobasso. Per la copertura di tale insegnamento lo stesso Direttore, per esigenze didattiche e verificata l’impossibilità di attribuire tali discipline a docenti di ruolo e ricercatori appartenenti alle stesse materie oppure a materie affini, propone al Consiglio di richiedere agli Uffici Amministrativi **a titolo gratuito** l’emissione di un bando per contratto d’insegnamento, ai sensi dell’art. 23, comma 2, della Legge n. 240/2010. Il Consiglio approva all’unanimità la proposta del Direttore.

14. TITOLARITÀ, AFFIDAMENTI, SUPPLENZE E CONTRATTI RELATIVI ALL’A.A. 2014-15

Il Direttore comunica che il Settore Personale Docente ha comunicato che alcuni docenti a contratto hanno raggiunto nel corrente anno accademico il loro 5° anno consecutivo di insegnamento presso il Dipartimento di Economia. Pertanto, in virtù di quanto previsto dal vigente Regolamento, non può essere riconfermato a tali docenti il contratto per il **2014-15** in via automatica. Per questa ragione si rende necessaria l’emanazione di un bando *ex novo* da parte degli Uffici Amministrativi per la copertura dei rispettivi insegnamenti. I docenti interessati sono, in ordine alfabetico:

- **BERTOLANI Barbara** per l'insegnamento di **SOCIOLOGIA GENERALE** (6 CFU), fondamentale al 2° anno del Corso di Laurea in Scienze della Politica e dell'Amministrazione;
- **DI MARZIO Luigi** per i seguenti insegnamenti:
 - **IGIENE E MEDICINA DI COMUNITA'** (6 CFU), fondamentale al 3° anno del Corso di Laurea in Scienze del Servizio Sociale;
 - **PIANIFICAZIONE E PROGRAMMAZIONE DELLE POLITICHE E DEI SERVIZI SOCIALI** (6 CFU), fondamentale al 1° anno del Corso di Laurea Magistrale in Servizio Sociale e Politiche Sociali. Questi due contratti erano stati stipulati in virtù della Convenzione con l'ASREM.
- **NUGNES Teresa** per l'insegnamento di **PRINCIPI E FONDAMENTI DEL SERVIZIO SOCIALE** (9 CFU), fondamentale al 1° anno del Corso di Laurea in Scienze della Politica e dell'Amministrazione. Detto contratto era stato stipulato in virtù della Convenzione con l'ASREM.
- **TESTA Giovanna Maria** per l'insegnamento di **METODI DEL SERVIZIO SOCIALE E LAVORO DI GRUPPO I** (9 CFU), fondamentale al 2° anno del Corso di Laurea in Scienze del Servizio Sociale.

Il Consiglio prende atto.

15. PROPOSTE DI RINNOVO CONTRATTO PER RICERCATORI UNIVERSITARI A TEMPO DETERMINATO

Il Direttore informa il Consiglio che è in imminente scadenza (31/03/2014) il contratto di "attività di ricerca e didattica integrativa" di durata triennale, stipulato ai sensi dell'art. 1 comma 14 della legge n. 230/2005, in data 1° aprile 2011, con possibilità di eventuale ulteriore rinnovo, con la Ricercatrice a Tempo Determinato dott. ANGIOLINI Francesca – IUS/04, afferente al Dipartimento di Economia, Gestione, Società e Istituzioni.

La dott. Angiolini ha svolto attività di ricerca presso la Facoltà di Economia e successivamente presso il Dipartimento EGSI, ed attività di didattica presso corsi di studio afferenti allo stesso Dipartimento EGSI e ad altro Dipartimento dell'Ateneo, garantendo la completezza delle rispettive offerte didattiche ed il mantenimento dei requisiti di docenza necessari imposti dalla vigente normativa. Di tali attività la ricercatrice dovrà produrre relazione analitica da sottoporre al Dipartimento di attuale afferenza.

Tenendo conto dell'attività di ricerca finora svolta e dell'opportunità di prosecuzione delle rispettiva linea progettuale, nonché dell'esigenza di garantire nel prossimo anno accademico l'offerta didattica e i relativi requisiti di docenza necessari presso corsi di studio afferenti sia al Dipartimento EGSI, sia ad altri Dipartimenti dell'Ateneo in cui è previsto il suo impegno, il Direttore, nelle more dell'imminente scadenza dei rispettivi contratti, e subordinatamente alla valutazione della relazione che verrà prodotta dall'interessata, esprime l'auspicio che venga presa in considerazione la possibilità di rinnovo del contratto stesso, come previsto dalla nota MIUR prot. 2330 del 20 aprile 2011, almeno per un'ulteriore annualità, sentito anche il Dipartimento dell'Ateneo presso il quale l'interessata ha svolto e potrebbe continuare a svolgere i necessari compiti didattici.

Il Direttore ricorda al Consiglio che l'auspicato rinnovo è subordinato all'altrettanto auspicata acquisizione di finanziamenti esterni al bilancio di ateneo necessari a garantire la copertura della relativa spesa. Il Consiglio, all'unanimità, si associa alla proposta del Direttore.

Si allontanano dalla seduta i ricercatori

16. DICHIARAZIONE DELL'ATTIVITA' DIDATTICA SVOLTA DA PROFESSORI ASSOCIATI NELL'A.A. 2012-13

Il Direttore, infine, rende noto che la prof. Stefania GIOVA e la prof. Claudia SALVATORE hanno trasmesso il cosiddetto Modello "S" ossia la dichiarazione dell'attività svolta nell' A. A. 2012-13.

Il Consiglio approva all'unanimità tali dichiarazioni che vengono allegate in copia alla presente delibera (allegati del punto 16).

Il presente verbale viene approvato seduta stante.

Terminate le operazioni previste dall'ordine del giorno, la seduta è tolta alle ore 13,50.

Il Responsabile Amministrativo
(sig. Ottavio Cirnelli)

Il Docente verbalizzante designato
(prof. Alberto Tarozzi)

Il Direttore del Dipartimento
(prof. Paolo de Vita)