

Il giorno **10 febbraio 2015**, alle ore 8,30, in Verona, Via dell'Artigliere n. 8, in Sala Terzian di Palazzo Giuliari, si riunisce il **Senato Accademico** dell'Università degli Studi di Verona.

Sono presenti:

Componenti		
Prof. Nicola SARTOR	- Rettore	P
Prof. Diego LUBIAN	- Direttore di Dipartimento Area Scienze Giuridiche ed Econ.	P
Prof.ssa Roberta FACCHINETTI	- Direttore di Dipartimento Area Scienze Umane	P
Prof.ssa Luigina MORTARI	- Direttore di Dipartimento Area Scienze Umane	P
Prof.ssa Marina BENTIVOGLIO	- Direttore di Dipartimento Area Scienze Vita e Salute	P
Prof. Aldo SCARPA	- Direttore di Dipartimento Area Scienze Vita e Salute	P
Prof. Giovanni VALLINI	- Direttore di Dipartimento Area Scienze e Ingegneria	P
Prof. Giovanni ROSSI	- Rappr. Prof. Ordinari Area Scienze Giuridiche.ed Econ.(6)	P
Prof.ssa Luisa PRANDI	- Rappr. Prof. Ordinari Area Scienze Umane	P
Prof. Domenico GIRELLI	- Rappr. Prof. Ordinari Area Scienze Vita e Salute	P
Prof.ssa Maria Paola BONACINA	- Rappr. Prof. Ordinari Area Scienze e Ingegneria (5)	P
Prof. Giorgio MION	- Rappr. Prof. Associati Area Scienze Giuridiche ed Econ.(4)	P
Prof. Felice GAMBIN	- Rappr. Prof. Associati Area Scienze Umane	P
Prof.ssa Flavia BAZZONI	- Rappr. Prof. Associati Area Scienze Vita e Salute	P
Prof.ssa Francesca MONTI	- Rappr. Prof. Associati Area Scienze e Ingegneria (1)	P
Dott. Angelo BONFANTI	- Rappr. Ricercatori Area Scienze Giuridiche ed Econ.	P
Dott.ssa Federica DE CORDOVA	- Rappr. Ricercatori Area Scienze Umane	P
Dott. Giovanni GOTTE	- Rappr. Ricercatori Area Scienze Vita e Salute	P
Dott. Giovanni Battista TORNIELLI	- Rappr. Ricercatori Area Scienze e Ingegneria	P
Dott.ssa Giovanna BRENDOLAN	- Rappr. Personale Tecnico-Amministrativo	P
Dott. Giorgio GUGOLE	- Rappr. Personale Tecnico-Amministrativo (2)	P
Dott. Mauro MARRELLA	- Rappr. Personale Tecnico-Amministrativo	P
Dott.ssa Debora OLIOSO	- Rappr. Personale Tecnico-Amministrativo (3)	P
Sig. Leonardo FRIGO	- Rappresentante degli Studenti	P
Sig.ra Valentina DAL ZOVO	- Rappresentante degli Studenti	P
Sig.ra Daniela PILI	- Rappresentante degli Studenti	P
Dott. Andrea LA LUCE	- Rappresentante dei Dottorandi	P

Ai sensi dell'art. 16, comma 4 dello Statuto, partecipano alla riunione:

- Pro Rettore Vicario	prof. Giancesare GUIDI	P
- Presidente del Nucleo di Valutazione	prof. Emilio BARTEZZAGHI	AG
- Direttore Generale	dott. Giulio COGGIOLA PITTONI	AG

P = presente; AG = assente giustificato A = assente.

Presiede il Rettore, prof. Nicola SARTOR.

Esercita le funzioni di Segretario verbalizzante la Dott.ssa Barbara Caracciolo, Responsabile della Segreteria Organi di Ateneo. Partecipa inoltre alla seduta la dott.ssa Paola Cavicchioli della Segreteria Organi di Ateneo, ai fini di fornire un supporto tecnico qualificato per la regolare redazione del verbale.

Il Presidente riconosce valida la seduta che dichiara aperta per trattare il seguente:

ORDINE DEL GIORNO

1. Comunicazioni;
2. Ricercatori a tempo determinato tipologia a) con contratto triennale in scadenza: provvedimenti – parere;

3. DIREZIONE GENERALE

- 3.1 Convenzione per attività di formazione con Enginsoft srl nel quadro delle azioni migliorative AVA della qualità dell’offerta formativa– parere;
- 3.2 Protocollo di intesa per il progetto di ricerca “How the human mind makes use of contraries in everyday life. A new multimentional approach to contraries in perceptio, language, reasoning and emotion” – parere;

4. AREA RICERCA

- 4.1 Attivazione XXXI ciclo di dottorato di ricerca con inizio attività 1° ottobre 2015 e finanziamento borse e Scuole di Dottorato;

5. COMUNICAZIONE INTEGRATA DI ATENEO

- 5.1 Protocollo di Intesa tra l’Università di Verona e la Società Athesis spa;
6. Varie ed eventuali (anche in previsione della definizione di procedure in corso).

- 1) Entra in seduta alle ore 8.49, all’inizio della discussione del punto n. 2;
- 2) entra in seduta alle ore 9.00, all’inizio della discussione del punto n. 2;
- 3) entra in seduta alle ore 9.14 all’inizio della discussione del punto n. 2;
- 4) lascia la seduta alle ore 10.32 durante la discussione del punto n. 2;
- 5) entra in seduta alle ore 10.37 durante la discussione del punto n. 2;
- 6) lascia la seduta alle ore 11.25 prima della deliberazione del punto n.2.

La seduta è stata tolta alle ore 11.42.

Le decisioni adottate nella presente seduta hanno effetto immediato: il testo formale e definitivo del verbale sarà approvato in una seduta successiva.

SENATO ACCADEMICO DEL 10/02/2015

Struttura proponente: **Area Affari Generali e Legali** e p.c.: **Tutte le Direzioni ed Aree in Staff**

OGGETTO: 1 a) - COMUNICAZIONI – Insediamento nuove rappresentanze degli studenti in Senato Accademico per il biennio accademico 2014/2015 – 2015/2016.

Il Rettore comunica che, a seguito delle elezioni per il rinnovo dei rappresentanti degli studenti negli Organi di Governo e nelle Strutture Didattiche di Ateneo, tenutesi il 10 e 11 dicembre 2014 e all'esito di quanto deliberato dal Senato Accademico del 20 gennaio 2015 in merito ai ricorsi presentati avverso la procedura elettorale, con propri decreti del 23 gennaio 2015 n. 118 e del 29 gennaio 2015 n. 160, ha provveduto a proclamare le nuove rappresentanze studentesche.

Ciò premesso, il Rettore e il Senato Accademico, ringraziano gli studenti uscenti per la fattiva collaborazione prestata e porgono un caloroso saluto ai nuovi rappresentati eletti in Senato Accademico:

DAL ZOVO Valentina	in rappresentanza degli studenti iscritti ai corsi di laurea;
FRIGO Leonardo	in rappresentanza degli studenti iscritti ai corsi di laurea;
PILI Daniela	in rappresentanza degli studenti iscritti ai corsi di laurea magistrale;
LA LUCE Andrea	in rappresentanza degli studenti iscritti ai corsi di dottorato.

augurando loro di poter offrire il proprio contributo alla crescita e al progresso dell'Ateneo.

SENATO ACCADEMICO DEL 10/02/2015

Struttura competente: Direzione Risorse Umane	e p.c.: Tutte
OGGETTO: 2 - Ricercatori a tempo determinato tipologia a) con contratto triennale in scadenza: provvedimenti - parere	

Alle ore 8.49 entra in seduta la Prof.ssa Monti.

Alle ore 9.00 entra in seduta il Dott. Gugole

Alle ore 9.14 entra in seduta la Dott.ssa Olioso.

Il Rettore riferisce che il prossimo 28 febbraio 2015 scadranno i contratti triennali dei seguenti ricercatori a tempo determinato di tipologia a), stipulati ai sensi dell'art. 24, comma 3, lett. a) della legge n. 240/2010:

- 1) **dott.ssa Avesani Linda**, SSD AGR/07 – Genetica agraria, Dipartimento di Biotecnologie;
- 2) **dott.ssa Tinazzi Elisa**, SSD MED/09 – Medicina interna, Dipartimento di Medicina;
- 3) **dott.ssa Vandelle Eloide Genevieve Germaine**, SSD AGR/12 – Patologia vegetale, Dipartimento di Biotecnologie.

Il Rettore fa presente che l'attivazione di tali contratti triennali è avvenuta senza alcun onere a carico dell'Ateneo, sia in termini finanziari che di utilizzo di punti organico, essendo i soggetti indicati componenti a diverso titolo dei progetti di ricerca ammessi al finanziamento ministeriale del **Bando FIRB – programma “Futuro e Ricerca” – anno 2010**, i cui oneri complessivi, a copertura dei rispettivi progetti di ricerca di durata triennale, sono a totale carico del MIUR.

Nello specifico la dott.ssa Avesani Linda, in qualità di Coordinatore scientifico della ricerca (**principal investigator**), ha ottenuto il finanziamento del progetto *“Sviluppo di nuove strategie di munomodulazione di malattie autoimmuni con peptidi in piattaforme vegetali”*; mentre la dott.ssa Tinazzi Elisa partecipa a tale progetto come responsabile scientifico di unità di ricerca coordinata dalla dott.ssa Avesani Linda.

La dott.ssa Vandelle Eloide Genevieve Germaine partecipa al progetto di ricerca *“Nucleotidi ciclici nella risposta a stress biotico in pianta”*, come responsabile scientifico di unità di ricerca coordinata da un ricercatore in servizio presso altro ateneo titolare del finanziamento di tale progetto.

Il Rettore, al fine di consentire agli Organi di Governo di attuare una analisi e una valutazione strategica complessiva in previsione dei futuri interventi programmati, ricorda che l'attuale disciplina sull'utilizzo dei punti organico in caso di proroga dei contratti triennali di ricercatori di tipologia a) è la seguente:

- nel caso di attivazione di contratti triennali di ricercatore a tempo determinato **con fondi di Ateneo** l'eventuale proroga **non comporta** utilizzo di punti organico;
- nel caso di attivazione di contratti triennali di ricercatore a tempo determinato **con fondi esterni** l'eventuale proroga **comporta** utilizzo di punti organico.

A tal fine, il Rettore riferisce ora che il MIUR con i provvedimenti di cui

all'allegato n. 1 di n. 1 pagina
all'allegato n. 2 di n. 2 pagine

al fine di consentire il completamento delle attività previste, ha autorizzato la proroga fino all'8 marzo

2016 del progetto di ricerca coordinato dalla dott.ssa Avesani Linda e fino all'8 settembre 2015 il progetto a cui partecipa la dott.ssa Vandelle Eloide Genevieve Germaine, senza tuttavia prevedere la corrispondente copertura degli oneri connessi ai due progetti di ricerca (finanziari e utilizzo di punti organico).

Pertanto, qualora gli Organi di Governo ritenessero opportuno approvare la proroga di uno o più contratti triennali in scadenza dei ricercatori sopra illustrati, in **assenza di finanziamenti esterni da parte di enti pubblici o privati**, l'Ateneo dovrà utilizzare **0,4 punti organico** ciascuno.

Si apre un'approfondita discussione.

Alle ore 10.32 lascia la seduta il Prof. Mion.

Alle ore 10.37 entra in seduta la Prof.ssa Bonacina.

La dott.ssa De Cordova sottolinea l'importanza, in sede di reclutamento di personale a tempo determinato, di fare chiarezza, fin dall'inizio del rapporto di lavoro, su quali siano le reali prospettive di stabilizzazione. Il Senato concorda con quanto evidenziato dalla dott.ssa De Cordova; in particolare la Prof.ssa Monti, il Prof. Girelli, il Prof. Gamin e il Dott. Tornielli, manifestano la necessità che si consideri la situazione dei ricercatori a tempo determinato in una visione prospettica d'insieme anziché contestualmente alle singole situazioni di emergenza.

Durante la discussione emerge l'opportunità di favorire in sede di reclutamento disposto a valere sulle risorse interne dell'Ateneo, in via prioritaria, un equilibrato ricambio generazionale nei settori disciplinari ritenuti strategici per l'Ateneo.

La Prof.ssa Monti manifesta condivisione con quanto espresso dalla Dott.ssa De Cordova e propone, inoltre, di stabilire una sorta di scaletta di priorità da presentare al Consiglio di Amministrazione che preveda, in sede di proroga di ricercatori a tempo determinato di tipo A, di accordare preferenza nell'ordine seguente: vincitori di progetti FIRB, vincitori di progetti in qualità di Principal Investigator, ricercatori già finanziati dall'Ateneo e ricercatori finanziati integralmente con fondi esterni.

La Prof.ssa Bonacina interviene in merito per sottolineare che lo spirito della Legge 240 era quello di reclutare personale a tempo determinato in un'ottica di stabilizzazione; auspica che l'Ateneo si muova in questa direzione selezionando con molta cura le persone e una volta effettuata la selezione, dando la possibilità a tutti coloro che si siano dimostrati meritevoli e che siano in possesso dell'abilitazione nazionale di essere reclutati nei ranghi universitari. La Prof.ssa Bonacina suggerisce, in particolare, di formulare al CDA una proposta che preveda la possibilità di ingresso nel ruolo di ricercatore a tempo determinato di tipo senior per i ricercatori di tipo junior a tempo determinato dotati di abilitazione nazionale al ruolo di professore associato, finanziati su fondi esterni competitivi, che abbiano svolto attività di ricerca di alta qualità.

Il Rettore ricorda che la Legge consente di utilizzare la posizione di ricercatore a tempo determinato di tipo junior in due modi alternativi: o come posizione tenure track cioè con contratto finalizzato al raggiungimento di una posizione a tempo indeterminato o come posizione a termine.

La Prof.ssa Bonacina sottolinea come non sia opportuno trattare i ricercatori a tempo determinato di tipo junior reclutati con fondi esterni diversamente da quelli reclutati con fondi interni, anche alla luce del fatto che danno all'Ateneo un valore aggiunto in termini di punti organico.

Il Dott. Gugole interviene per auspicare che si prendano in considerazione non solo le situazioni contingenti dei contratti dei ricercatori in scadenza ma anche le legittime aspettative del personale tecnico amministrativo con contratti in scadenza in attesa di stabilizzazione.

Il Prof. Vallini suggerisce la necessità che i Dipartimenti, in sede di programmazione triennale tengano conto anche del reclutamento di tecnici di laboratorio.

Alla luce delle osservazioni emerse, il Rettore propone al Senato Accademico di avanzare al Consiglio di Amministrazione la seguente raccomandazione a valere anche per i contratti in scadenza di cui in oggetto della presente delibera:

- a) è auspicabile che il reclutamento dei Ricercatori a tempo determinato avvenga con una prospettiva di progressiva stabilizzazione delle persone, a condizione che le stesse nello svolgere le attività si dimostrino meritevoli;
- b) in via prioritaria, il reclutamento disposto a valere sulle risorse interne dell'Ateneo persegua l'obiettivo di assicurare un equilibrato ricambio generazionale nei settori disciplinari ritenuti strategici per l'Ateneo;
- c) nel caso in cui il reclutamento avvenga per iniziativa dei Dipartimenti a valere di fondi esterni ottenuti per lo svolgimento di specifici progetti di ricerca, l'Ateneo non deve ritenersi necessariamente impegnato a offrire un percorso di stabilizzazione in quanto l'eventuale stabilizzazione deve trovare fondamento nelle politiche di sviluppo oggetto di programmazione.

Alle ore 11.25 lascia la seduta il Prof. Rossi.

il Senato Accademico

con l'astensione dei Senatori Bonacina, Gotte, Girelli, Bazzoni e De Cordova,

esprime al Consiglio di Amministrazione la seguente raccomandazione:

- a) è auspicabile che il reclutamento dei Ricercatori a tempo determinato avvenga con una prospettiva di progressiva stabilizzazione delle persone, a condizione che le stesse nello svolgere le attività si dimostrino meritevoli;
- b) in via prioritaria, il reclutamento disposto a valere sulle risorse interne dell'Ateneo persegua l'obiettivo di assicurare un equilibrato ricambio generazionale nei settori disciplinari ritenuti strategici per l'Ateneo;
- c) nel caso in cui il reclutamento avvenga per iniziativa dei Dipartimenti a valere di fondi esterni ottenuti per lo svolgimento di specifici progetti di ricerca, l'Ateneo non deve ritenersi necessariamente impegnato a offrire un percorso di stabilizzazione in quanto l'eventuale stabilizzazione deve trovare fondamento nelle politiche di sviluppo oggetto di programmazione.

SENATO ACCADEMICO DEL 10/02/2015

Struttura competente: Area Affari Generali e Legali	e p.c.: Tutte le Direzioni ed Aree in Staff
OGGETTO: 3.1 - Convenzione per attività di formazione con Enginsoft srl nel quadro delle azioni migliorative della qualità dell'offerta formativa – parere	

Il Rettore comunica che il Direttore del Dipartimento di Informatica, Prof. Franco Fummi, ha inviato una bozza di convenzione,

allegato n. 1 composto di n. 3 pagine,

con Enginsoft srl, approvata dal Consiglio di Dipartimento di Informatica in data 16 settembre 2014, riguardante attività di formazione nell'ambito delle azioni migliorative AVA della qualità dell'offerta formativa.

Si tratta, in particolare, di una proposta che il Collegio Didattico di Matematica si è impegnato ad intraprendere per quanto riguarda il CdS in Matematica Applicata e il CdS magistrale in Matematica.

Nel dettaglio la proposta di convenzione tra Ateneo e Enginsoft srl prevede:

- 1) erogazione da parte di Enginsoft srl del corso sul pacchetto software di calcolo scientifico Scilab, nonché disponibilità ad accogliere studenti in stage presso le proprie sedi sia in Italia che all'estero;
- 2) il Dipartimento di Informatica, per la fruizione del corso Scilab versione "Scilab Black Belt", si impegna a corrispondere a Enginsoft srl un importo pari ad € 1.440,00+IVA all'anno (numero massimo studenti: 30); agli studenti non verrà richiesto alcun contributo per la frequenza al corso;
- 3) Enginsoft srl si impegna ad accogliere almeno uno studente in stage all'anno presso le proprie sedi in Italia o all'estero: numero preciso e sedi verranno definiti di concerto tra Università e Enginsoft srl a seconda delle capacità ricettive di quest'ultima;
- 4) durata della convenzione: tre anni dalla sottoscrizione, con possibilità di rinnovo.

Il Senato Accademico

- udita la relazione del Rettore;
- visto il verbale del Consiglio di Dipartimento di Informatica del 16 settembre 2014;
- esaminato il testo della convenzione;

all'unanimità

esprime

parere favorevole alla stipula della convenzione per attività di formazione con Enginsoft srl nel quadro delle azioni migliorative AVA della qualità dell'offerta formativa.

SENATO ACCADEMICO DEL 10/02/2015

Struttura competente: Area Affari Generali e Legali	e p.c.: Tutte le Direzioni ed Aree in Staff
OGGETTO: 3.2 - Protocollo di Intesa per il progetto di ricerca “How the human mind makes use of contraries in everyday life. A new multimentional approach to contraries in perceptio, language, reasoning and emotion” – parere	

Il Rettore comunica che il Direttore del Dipartimento di Filosofia, Pedagogia e Psicologia, Prof.ssa Luigina Mortari, con nota del 12 gennaio 2015 ha inviato il testo del Protocollo di Intesa per il progetto di ricerca “How the human mind makes use of contraries in everyday life. A new multimentional approach to contraries in perceptio, language, reasoning and emotion”,

allegato n. 1 composto di n. 9 pagine,

approvato dal Consiglio di Dipartimento di Filosofia, Pedagogia e Psicologia in data 9 luglio 2014.

Il citato Protocollo di Intesa, il cui responsabile scientifico di riferimento per l’Ateneo è il Prof. Ugo Savardi, coinvolge l’Università degli Studi di Macerata, la Lund University (Svezia), la University of Central Lancashire (Regno Unito), la Tel Aviv University (Israele), la Liverpool University (Regno Unito), la Virginia University (Stati Uniti) e la Duke University (Stati Uniti) ed ha ad oggetto l’attivazione di relazioni di collaborazione scientifica necessarie alla migliore realizzazione del sopra menzionato progetto.

In particolare, le parti concordano di realizzare progetti didattici e di ricerca, promuovere l’organizzazione di seminari, organizzare conferenze internazionali, pubblicare i risultati delle ricerche, promuovere gli scambi tra ricercatori senior e tra laureati che frequentino corsi di master o dottorato o svolgano attività di post-dottorato sui temi del progetto.

Il Protocollo non prevede costi a carico delle parti contraenti. Ha efficacia fino al completamento del progetto di ricerca e ha una durata di otto anni.

Prevede inoltre che vengano stabiliti dalle parti gli specifici piani di lavoro per la realizzazione dello stesso e la disponibilità dei contraenti a svolgere tutte le procedure ritenute necessarie per raccogliere fondi da istituzioni pubbliche e private finalizzati a coprire lo sviluppo delle attività che saranno promosse al fine di realizzare il progetto di ricerca.

Ciascuna parte può recedere dall’accordo per iscritto per qualsiasi motivo, con sessanta giorni di preavviso.

Il Senato Accademico

- udita la relazione del Rettore;
- visto il verbale del Consiglio di Dipartimento di Filosofia, Pedagogia e Psicologia del 9 luglio 2014;
- esaminato il testo del Protocollo d’Intesa;

all’unanimità

esprime

parere favorevole alla stipula del Protocollo di Intesa con l’Università degli Studi di Macerata, la Lund University (Svezia), la University of Central Lancashire (Regno Unito), la Tel Aviv University (Israele), la Liverpool University (Regno Unito), la Virginia University (Stati Uniti) e la Duke University (Stati Uniti) per il progetto di ricerca “How the human mind makes use of contraries in everyday life. A new multimentional approach to contraries in perceptio, language, reasoning and emotion”.

SENATO ACCADEMICO DEL 10/02/2015

Struttura proponente: Area Ricerca	E p.c.: A tutte le Direzioni ed Aree in Staff
OGGETTO: 4.1 - Attivazione XXXI ciclo di dottorato di ricerca con inizio attività 1° ottobre 2015 e finanziamento borse e Scuole di Dottorato.	

Il Rettore ricorda che con delibera del Senato Accademico del 14 maggio 2013, sono stati istituiti 14 corsi di dottorato, accreditati ai sensi dell'art. 3 comma 6 del DM 45/2013, per i cicli XXIX, XXX, XXXI. Pertanto, anche per l'attivazione del XXXI ciclo vengono riproposti gli stessi corsi.

Il Rettore rammenta ancora che, in base all'art. 4 comma 1 lettera c) del DM 45/2013, è richiesta la messa a bando di un numero medio di n. 6 borse con un minimo di n. 4 per corso, e informa che per l'attivazione del suddetto ciclo l'Amministrazione propone di rendere disponibile lo stesso numero di borse dello scorso anno e cioè **n. 100 borse**.

Al riguardo il Rettore rende noto che l'importo di 1 borsa triennale di dottorato è pari ad **€ 64.942,82**, comprensivo del budget del 10% per attività di ricerca per il secondo e terzo anno di corso e la maggiorazione per l'estero per il massimo di 18 mesi, come riportato nella seguente tabella:

A.A.	Importo lordo	Budget 10%	Maggiorazione Max 18 mesi
2015/2016	16.499,82		4.124,95
2016/2017	16.590,74	1.363,84	4.147,68
2017/2018	16.681,56	1.363,84	4.170,39
Totale	49.772,12	2.727,68	12.443,02
Totale generale borsa		€ 64.942,82	

Il Rettore ricorda che già con l'istituzione del XXIX ciclo l'Ateneo si era impegnato a sostenere l'avvio di 3 corsi di dottorato interateneo in convenzione con le Università di Padova, Ca' Foscari e Trento rispettivamente denominati *"Studi Storici, Geografici ed Antropologici"*, *"Storia delle Arti"* e *"Matematica"*. Per proseguire nell'impegno dell'attivazione dei 3 cicli di dottorato in convenzione, come previsto anche dal DM 45/2013, vengono messe a disposizione n. 3 borse di dottorato per ciascun corso interateneo.

Alla luce di quanto sopra illustrato il Rettore propone al Senato di attribuire ai corsi di dottorato lo stesso numero di borse dello scorso anno come segue:

Denominazione corso	Borse
Biotecnologie	8
Economia e Management	5
Infiammazione, Immunità e Cancro	8
Informatica	9
Lingue, Letterature e Culture Straniere Moderne	5
Medicina Biomolecolare	7
Nanoscienze e Tecnologie Avanzate	5
Neuroscienze, Scienze Psicologiche e Psichiatriche	9
Scienze Applicate della Vita e della Salute	6
Scienze Biomediche Cliniche e Sperimentali	8
Scienze Giuridiche Europee ed Internazionali	5
Scienze Umane	6
Scienze cardiovascolari	5
Studi Filologici, Letterari e Linguistici	5
totale borse	91
Corsi con sede esterna	n. borse per Interateneo
Scienze storiche e antropologiche - sede amministrativa Padova	3
Storia delle Arti - sede amministrativa Venezia Ca' Foscari	3
Matematica - sede amministrativa Trento	3
totale Interateneo	9
TOTALE GENERALE	
100	

e precisa che **nel numero totale delle suddette borse sono ricomprese:**

- n. 20 borse finanziate dalla Fondazione Cariverona (senza maggiorazione per estero),
- n. 3 borse finanziate dalla Banca Popolare di Verona (compreensive di budget del 10% + maggiorazione per l'estero),
- n. 2 borse finanziate sul fondo “A.G. Picconi” e vincolate alla ricerca in campo oncologico.

L’Ateneo si impegna, quindi, a finanziare un totale di n. **75 borse triennali**.

L’impegno complessivo a carico dell’Università, per il finanziamento delle n. 75 borse risulta, pertanto, così costituito:

Ente Finanziatore	importo
Ateneo + MIUR	$75 \times 64.942,82 = € 4.870.711,50$ di cui € 2.623.365,00 a carico MIUR

a cui vanno ad aggiungersi ulteriori **€ 248.860,00** per coprire la maggiorazione per l'estero delle n. 20 borse messe a disposizione dalla Fondazione Cariverona:

Ente Finanziatore	importo
Ateneo + MIUR	$75 \times 64.942,82 = € 4.870.711,50$ di cui € 2.623.365,00 a carico MIUR
Maggiorazione estero n. 20 Borse Fondazione Cariverona	$20 \times 12.443,02 = € 248.860,40$
totale Ateneo	€ 5.119.571,90

per un totale complessivo di **€ 5.119.571,90** di cui € 2.623.365,00 su fondi MIUR calcolati sulla base dell’importo erogato dalla stesso Ministero sul Fondo di Finanziamento Ordinario per l’esercizio finanziario 2014 e destinato ai dottorati di ricerca.

Il Rettore precisa, inoltre, che per il triennio 2014/2016 non saranno stanziati fondi per la realizzazione di

progetti vincolati alle tematiche previste dal D.M. 198/2003 “Fondo Giovani”, come esplicitato nel D.M. n. 976 del 29.12.2014 relativo ai criteri di ripartizione del fondo.

Alle suddette borse si aggiungono le seguenti n. 25 borse finanziarie come segue:

Ente Finanziatore	importo
Fondazione Cariverona	$20 \times 52.499,80 = € 1.049.996,00$ (importo triennale borsa + budget 10% esclusa maggiorazione estero)
Banca Popolare di Verona	$3 \times 64.942,82 = € 194.828,46$
Fondo " A.G. Picconi"	$2 \times 64.942,82 = € 129.885,64$
totale borse	€ 1.374.710,10

pertanto il totale complessivo delle borse disponibili per l’attivazione del XXXI ciclo risulta così costituito:

Ente Finanziatore	importo
Ateneo + MIUR+ maggiorazione estero n. 20 borse Fondazione Cariverona	€ 5.119.571,90
Fondazione Cariverona	€ 1.049.996,00
Banca Popolare di Verona	€ 194.828,46
Fondo " A.G. Picconi"	€ 129.885,64
totale borse	€ 6.494.282,00

Tenuto conto che l’inizio delle attività dottorali è previsto per il prossimo 1° ottobre, il Rettore propone di far fronte al necessario finanziamento del primo trimestre di avviamento del XXXI ciclo facendo gravare gli importi delle borse sul bilancio dell’Ateneo per l’anno corrente e le restanti mensilità del triennio sul Bilancio di Previsione 2016.

Per l’impegno complessivo di **€ 5.119.571,90** si dovranno stanziare sul Bilancio di Previsione 2016 i seguenti importi:

- **€ 2.496.206,90** sul F.S. 00.2.01.70 “Cofinanziamento borse di studio dottorato e post-dottorato di ricerca a carico Ateneo” comprensivi delle n. 9 borse per i tre corsi interateneo in convenzione e la maggiorazione per l’estero per le n. 20 borse finanziate dalla Fondazione Cariverona;
- **€ 2.623.365,00** sul F.S. 00.2.01.60 “Borse di studio dottorati di ricerca e post-dottorato e frequenza all'estero (fondi MIUR)”, a carico del MiUR pari alla stima effettuata sull’importo erogato nell’esercizio finanziario 2014;

a cui vanno ad aggiungersi:

- il finanziamento di n. 20 borse da parte della Fondazione Cariverona;
- il finanziamento di n. 3 borse da parte della Banca Popolare di Verona;
- il finanziamento di n. 2 borse sul fondo “A.G. Picconi” vincolate alla ricerca in campo oncologico.

Il Rettore informa che le *Linee guida per l'accreditamento delle sedi e dei corsi di dottorato*, trasmesse dal MIUR in data 24 marzo 2014, prevedono che il numero di borse messe bando deve coprire il 75% dei posti disponibili, è quindi possibile prevedere anche dei **posti senza borsa**. Il numero di tali posti non potrà essere superiore al 25% del totale dei posti messi a bando per ogni singolo corso, per i quali è comunque necessario mettere a disposizione *obbligatoriamente* il budget per la ricerca del 10% per secondo e terzo anno e pari complessivamente ad € 2.727,68.

Il numero dei posti senza borsa, inoltre, deve essere definito al momento del bando e non sarà, quindi, possibile aumentarlo successivamente.

Tenuto conto dell'ingente impegno finanziario che verrà sostenuto dall'Ateneo per l'attivazione del XXXI ciclo, il Rettore propone che il finanziamento relativo ai posti senza borsa risulti a carico del corso di dottorato proponente sia per i corsi interateneo in convenzione che per quelli di Ateneo auspicando che oltre al budget del 10% vengano resi disponibili ulteriori fondi per coprire le spese di soggiorno per ricerca all'estero.

Il Rettore inoltre rende noto che con delibera del Senato Accademico del 15 aprile 2014 sono state istituite 4 Scuole di macroarea a cui afferiscono i 14 corsi di dottorato e, per permettere l'espletamento di tutte le attività ad esse connesse e dei corsi interateneo, si prevede lo stanziamento di:

- **una quota fissa** di € 10.000,00 per ogni corso afferente alla Scuola e per ogni corso interateneo,
- **una quota variabile** dipendente dal co-finanziamento della Scuola e fino ad **un massimo di 60.000,00 € a carico dell'Ateneo per ciascuna Scuola**, con la seguente modalità:
 - ✓ per le Scuole con un numero di **corsi ≤ 3** , l'Ateneo raddoppia la quota messa a disposizione dalla stessa, fino ad un max di € 60.000,00 per Scuola;
 - ✓ per le Scuole con un numero di **corsi > 3** , l'Ateneo mette a disposizione la stessa quota resa disponibile dalla Scuola, fino ad un max di € 60.000,00 per Scuola.

Scuole di Macroarea e Corsi interateneo	quota fissa: € 10.000,00 x ogni singolo corso afferente alla Scuola e per i corsi interateneo	quota variabile: cofinanziamento Scuola + Fondi Ateneo sino ad un max	
		Quota Scuola	Quota Ateneo
Scienze Giuridiche e Economiche	€ 10.000 x n. corsi	X	60.000,00 max
Scienze Umanistiche	€ 10.000 x n. corsi	X	60.000,00 max
Scienze della vita e della salute	€ 10.000 x n. corsi	X	60.000,00 max
Scienze Naturali ed Ingegneristiche	€ 10.000 x n. corsi	X	60.000,00 max
Corsi interateneo in convenzione	€ 10.000 x n. 3 corsi	non previsto	
totale	€ 170.000,00 (17 corsi x €10.000)		€ 240.000,00 max
totale generale	€ 410.000,00		

L'importo massimo complessivo a carico dell'Ateneo per il finanziamento delle Scuole e dei 3 corsi interateneo, da stanziare sul Bilancio di Previsione 2016 - F.S. 00.1.01.57 "Fondi Funzionamento Ordinario Scuole di Dottorato" - risulta pertanto **pari a € 410.000,00**.

Il Rettore, infine, presenta al Senato la tempistica, condivisa con i Direttori delle Scuole e con i Coordinatori, per l'emanazione del bando del XXXI ciclo di dottorato:

30 marzo	Pubblicazione del Bando
15 maggio	Chiusura presentazione candidature on line per la partecipazione alle selezioni
18 maggio – 5 giugno	Verifica candidature; valutazione titoli stranieri
8 – 12 giugno	Trasmissione documentazione alle Commissioni giudicatrici
15 giugno – 15 luglio	Espletamento selezioni
Luglio	Trasmissione dei verbali delle selezioni ad Area Ricerca – Ufficio Dottorati
Agosto / 30 settembre	Iscrizioni
1° ottobre	Avvio corsi di dottorato XXXI ciclo

Il Senato Accademico

- udita la relazione del Rettore;
- viste le Linee Guida ANVUR per l'accreditamento dei corsi di dottorato del 21 febbraio 2014;
- considerate le Linee Guida del MIUR per l'accreditamento dei corsi di dottorato del 24 marzo 2014;

- visto il Decreto Ministeriale 29 dicembre 2014 n. 976 “Fondo per il sostegno dei giovani e favorire la mobilità degli studenti, ai sensi dell’art. 1 del D.L-decreto-legge 9 maggio 2003 n. 105, convertito dalla legge 11 luglio 2003 n. 170” ;
all’unanimità,

delibera

- di prevedere il finanziamento di n. 100 borse triennali così costituite: n. 75 borse di ateneo/MIUR – comprensive delle n. 9 borse da destinare ai 3 corsi di dottorato interateneo in convenzione, a cui si aggiungono n. 20 borse finanziate dalla Fondazione Cariverona, n. 3 borse finanziate dalla Banca Popolare di Verona e n. 2 borse finanziate sul fondo “A.G. Picconi” vincolate alla ricerca in campo oncologico;
- di approvare la seguente ripartizione delle borse:

Denominazione corso	Borse
Bioteconomie	8
Economia e Management	5
Infiammazione, Immunità e Cancro	8
Informatica	9
Lingue, Letterature e Culture Straniere Moderne	5
Medicina Biomolecolare	7
Nanoscienze e Tecnologie Avanzate	5
Neuroscienze, Scienze Psicologiche e Psichiatriche	9
Scienze Applicate della Vita e della Salute	6
Scienze Biomediche Cliniche e Sperimentali	8
Scienze Giuridiche Europee ed Internazionali	5
Scienze Umane	6
Scienze cardiovascolari	5
Studi Filologici, Letterari e Linguistici	5
totale borse	91
Corsi con sede esterna	n. borse per Interateneo
Scienze storiche e antropologiche - sede amministrativa Padova	3
Storia delle Arti - sede amministrativa Venezia Ca' Foscari	3
Matematica - sede amministrativa Trento	3
totale Interateneo	9
TOTALE GENERALE	100

- di prevedere a carico del corso di dottorato proponente il finanziamento relativo ai posti senza borsa sia per i corsi interateneo in convenzione che per quelli di Ateneo auspicando che oltre al budget del 10% vengano resi disponibili ulteriori fondi per coprire le spese di soggiorno per ricerca all'estero;
- di stanziare in Bilancio per l'anno in corso quota parte del primo trimestre 2015 (ottobre – dicembre) delle borse erogate e per le restanti quote nel Bilancio di Previsione 2016, l'importo complessivo € 5.119.571,90 così costituiti:

Ente Finanziatore	importo
Ateneo + MIUR	75 x 64.942,82 = € 4.870.711,50 di cui € 2.623.365,00 a carico MIUR
Maggiorazione estero n. 20 Borse Fondazione Cariverona	20 x 12.443,02 = € 248.860,40
totale Ateneo	€ 5.119.571,90

- di finanziare le Scuole ed i corsi interateneo con una quota fissa ed una variabile come spiegato in narrativa prevedendo nel Bilancio per l'anno 2016 il necessario stanziamento di € 410.000,00;
- di approvare la seguente **tempistica**:

30 marzo	Pubblicazione del Bando
15 maggio	Chiusura presentazione candidature on line per la partecipazione alle selezioni
18 maggio – 5 giugno	Verifica candidature; valutazione titoli stranieri
8 – 12 giugno	Trasmissione documentazione alle Commissioni giudicatrici
15 giugno – 15 luglio	Espletamento selezioni
Luglio	Trasmissione dei verbali delle selezioni ad Area Ricerca – Ufficio Dottorati
Agosto / 30 settembre	Iscrizioni
1° ottobre	Avvio corsi di dottorato XXXI ciclo

SENATO ACCADEMICO DEL 10/02/2015

Struttura competente: Area Comunicazione Integrata	e, p.c.: tutte le Direzioni ed Aree in staff
OGGETTO: 5.1 - Protocollo di Intesa tra l'Università di Verona e la Società Athesis spa	

Il Rettore informa che l'Area Comunicazione del nostro Ateneo ha attivato importanti collaborazioni con il più grande gruppo editoriale veronese, la Società Athesis spa, al fine di ottimizzare attività di formazione di nostri studenti e migliorare le azioni di promozione dell'Ateneo sui media locali.

Da tali collaborazioni è emerso negli ultimi mesi un progetto che porterà alla firma di uno specifico Protocollo di Intesa non oneroso – le cui linee strategiche sono indicate nel documento

allegato n. 1 composto di n. 5 pagine.

Tale protocollo prevede la presenza di alcuni stagisti – prevalentemente, ma non esclusivamente, del corso di laurea in scienze della comunicazione e della laurea magistrale in editoria e giornalismo – che dopo un periodo di formazione presso l'Area Comunicazione di Ateneo, saranno accolti nella sede dei media di proprietà della Società suddetta.

Tra gli obiettivi primari del progetto, specificati nel suddetto Protocollo allegato quelli:

- di offrire la possibilità di sperimentazioni tese ad arricchire la formazione degli studenti, una volta acquisite solide basi culturali e scientifiche, in modo funzionale ad affinare le loro abilità individuali da accrescere sul campo;
- di sperimentare la possibilità di organizzare una rete sinergica tra università e azienda editoriale al fine di creare progetti condivisi in campo di nuovi media e new journalism.

Il Senato Accademico

- udita la relazione del Rettore,
all'unanimità,

delibera

di approvare il Protocollo d'intesa tra l'Università degli Studi di Verona e il Gruppo Editoriale Athesis S.p.A. nel testo proposto e di dare mandato al Rettore di procedere alla sua sottoscrizione.

La seduta è tolta alle ore 11.42.

Il Presidente Prof. Nicola Sartor	Il Segretario Dott. Giulio Coggiola Pittoni
F.to Nicola Sartor	F.to Giulio Coggiola Pittoni

Si danno per visti ed approvati anche gli allegati costituenti parte integrante del presente verbale.

**Il Segretario
Dott. Giulio Coggiola Pittoni
F.to Giulio Coggiola Pittoni**