

Provvedimento dirigenziale Repertorio n.

Prot n. del

OGGETTO: AREA SOCIALE - NOMINA COMMISSIONI GIUDICATRICI BANDI PER CONTRATTI DI TUTORATO-DIPARTIMENTI SPS, STAT, DSE,SDE,DISA;NOMINA COMMISSIONE GIUDICATRICE BANDI PER CONTRATTI DI INSEGNAMENTO DSG

La Dirigente dell'Area FORMAZIONE E DOTTORATO

Visto, tenuto conto o considerato quanto nell'elenco puntato:

- l'art. 23 co. 2 della L. 240/2010;
- il Decreto Rettorale n° 418/2011 Regolamento di Ateneo per la disciplina dei contratti di insegnamento e di tutorato e ss.mm.;
- le linee di indirizzo per la programmazione didattica dell'anno accademico 2020/21 che prevedono il ricorso allo strumento contrattuale solo a seguito di verifica dell'impossibilità di coprire l'attività didattica con docenti e/o ricercatori di ruolo;
- l'art. 49 del D.L. 9 febbraio 2012 n. 5, convertito con modificazioni dalla legge 4 aprile 2012 n. 35;
- il DM 8 febbraio 2013 contente il Regolamento recante modalità di accreditamento delle sedi e dei corsi di dottorato e criteri per la istituzione dei corsi di dottorato da parte degli enti accreditati;
- il D.P.R. 445/2000 (artt.46 e 47) in relazione all'autocertificazione dei titoli accademici e professionali per i cittadini italiani e dell'Unione Europea;
- il DPR 445/2000, art.3, commi 2 e 3 disposizioni per i cittadini di Stati non appartenenti all'Unione, regolarmente soggiornanti in Italia, o autorizzati a soggiornare nel territorio dello Stato;
- il D.lgs. 165/2001 e ss.mm.ii.; l'art. 4 comma 2, in relazione all'adozione degli atti e provvedimenti amministrativi di competenza dirigenziale;
- il D.M. 22 ottobre 2004 n. 270 "Modifiche al regolamento recante norme concernenti l'autonomia didattica degli atenei, approvato con decreto del Ministro dell'università e della ricerca scientifica e tecnologica 3 novembre 1999, n. 509";
- lo Statuto dell'Università approvato con D.R. n. 1203 del 13/12/2011, modificato con D.R. n. 739/2017;
- il Regolamento Didattico di Ateneo ai sensi della Legge 240/2010 e dello Statuto di Ateneo-DR n. 12301/2011 e ss.mm;
- la delibera del Consiglio di Amministrazione del 28/11/2017 "Nuovo modello di organizzazione della didattica";
- la delibera del Consiglio di Amministrazione del 28/11/2017 "Nuovo assetto scuole dipartimenti e criteri per la convenzione didattica ex art. 19bis dello Statuto";

- il DD del Direttore Generale prot. n. 130796 del 28/09/2018, riorganizzazione dell'Amministrazione generale con attribuzione all'Area della didattica e alle Aree di Campus delle competenze inerenti il supporto ai corsi di studio e alla loro gestione amministrativa;
- il DD della dirigente dell'Area della didattica prot. n. 131481 del 1/10/2018, relativo all'attivazione e denominazione delle filiere didattiche (Settori Servizi Didattici);
- la necessità di procedere alla nomina delle commissioni giudicatrici, previa designazione deliberata dalle strutture didattiche di riferimento dell'Area Sociale, così come prescritto dall'art. 8.3 del Regolamento per la disciplina dei contratti di insegnamento e di tutorato;
- le delibere di designazione dei Dipartimenti di Scienze Politiche e Sociali (18/05/2021), Scienze Statistiche (24/02/2021), Scienze Economiche (19/05/2021), Scienze Aziendali (27/05/2021);
- il decreto Rep.n.98/2021 prot.n. 683 del 13.05.2021 di designazione della nuova commissione giudicatrice per l'attribuzione di incarichi didattici delDipartimentodi Scienze Giuridiche;
- il calendario di svolgimento dell'attività di cui sopra che prevede l'avvio nell'a.a. 2021/22;

QUANT'ALTRO VISTO E CONSIDERATO

DISPONE

La nomina delle seguenti Commissioni giudicatrici in relazione alle procedure di valutazione comparativa per l'attribuzione di incarichi di tutorato nell'ambito della Programmazione didattica 2021-2022:

1) COMMISSIONI GIUDICATRICI PER BANDI DI TUTORATO RELATIVI AD ATTIVITA' FORMATIVE DEI CORSI DI RIFERIMENTO DEL DIPARTIMENTO DI SCIENZE POLITICHE E SOCIALI

- Commissione Area Socio-politologica

SSD: tutti gli SPS

Membri: Paola Bordandini (Presidente), Francesco Raschi, Paolo Terenzi Supplenti: Michela Ceccorulli, Stefania Profeti, Federica Santangelo

- Commissione area storico – giuridica

SSD: tutti i MSTO/IUS

Membri: Giuliana Laschi (Presidente), Antonello De Oto, Marco Borraccetti Supplenti: Matteo Battistini, Francesca Biancani, Caterina Domenicali

- Commissione Area Economica - Statistica

SSD: tutti i SECS

Membri: Nadia Burani (Presidente), Linda Altieri, Michele Alacevich Supplenti: Guglielmo Barone, Natalia Montinari, Elisabetta Carfagna

- Commissione area linguistica:

SSD: tutti i LIN

Membri: Paola Puccini (Presidente), Jane Helen Johnson, Roberta Pederzoli, Silvia Betti

Supplenti: Cinzia Bevitori, Hugo Edgardo Lombardini, Federica Ferrari

- Commissione PSD e laboratori/attività formative privi di SSD:

Membri: Marco Balboni, Nicola De Luigi, Federico Toth, Mario Zamboni, Paolo Soave, Francesco Nicolò Moro, Federica Santangelo, Elena Macchioni

2) COMMISSIONI GIUDICATRICI PER BANDI DI TUTORATO RELATIVI AD ATTIVITA' FORMATIVE DEI CORSI DI RIFERIMENTO DEL DIPARTIMENTO DI **SCIENZE STATISTICHE**

SEDE DI BOLOGNA

Stefania Mignani, Lucia Pasquini, Cinzia Viroli, Silvia Romagnoli, Giuliano Galimberti, Daniele Ritelli, Renata Bottazzi, Cristina Brasili;

3) COMMISSIONI GIUDICATRICI PER BANDI DI TUTORATO RELATIVI AD ATTIVITA' FORMATIVE DEI CORSI DI RIFERIMENTO DEL DIPARTIMENTO DI **SCIENZE ECONOMICHE**

SEDE DI BOLOGNA

Per i corsi EMI, EPELM:

Area aziendale

Sabrina Gigli (Presidente), Matteo Santi, Massimiliano Barbi, Gabriele Morandin, Sara Valentini, Fabrizio Palmucci,

Vincenza Odorici

Area giuridica

Maria Alessandra Stefanelli (Presidente), Carla Gandini, Pietro Zanelli

Area economica

Nadia Burani (Presidente), Matthew Wakefield, Luca De Angelis

Area matematica

Roberto Dieci (Presidente), Sabrina Mulinacci, Fabrizio Lillo

Area statistica

Giorgio Tassinari (Presidente), Patrizia Agati, Ida D'Attoma

Per i corsi CLEF, HEM e LMEC valutano le seguenti commissioni:

CLEF

Sergio Pastorello (Presidente) Emanuele Bajo Paola Bortot Daniele Senzani

HEM

Daniele Fabbri (Presidente) Emanuele Padovani Alceste Santuari

LMEC

Francesca Barigozzi (Presidente) Silvia Cagnone IliyanGeorgiev Chiara Monfardini Matteo Barigozzi(supplente)

4) COMMISSIONI GIUDICATRICI PER BANDI DI TUTORATO RELATIVI AD ATTIVITA' FORMATIVE DEI CORSI DI RIFERIMENTO DEL DIPARTIMENTO DI **SOCIOLOGIA E DIRITTO DELL' ECONOMIA**

SEDE DI BOLOGNA

Per i corsi L ServSoc e LM SOSS valuta la seguente commissione:

Maurizio Bergamaschi

Paola Parmiggiani

Francesca Prati

Membri supplenti e/o aggiunti (là dove il numero di candidati lo ritenga necessario): tutti i docenti e i ricercatori afferenti ai due corsi di studio.

Per i corsi CLAMED-LEIF valuta la seguente commissione:

Federico Ferretti

Matteo Alvisi

Vincenza Odorici

Membri supplenti e/o aggiunti (là dove il numero di candidati lo ritenga necessario): tutti i docenti e i ricercatori afferenti ai due corsi di studio.

Per il corso LM LEGO valuta la seguente commissione:

Matteo Alvisi

Beatrice Bertarini

Maria Rita Tagliaventi

Membri supplenti e/o aggiunti (là dove il numero di candidati lo ritenga necessario): tutti i docenti e i ricercatori afferenti ai due corsi di studio.

5) COMMISSIONI GIUDICATRICI PER BANDI DI TUTORATO RELATIVI AD ATTIVITA' FORMATIVE DEI CORSI DI RIFERIMENTO DEL DIPARTIMENTO DI **SCIENZE AZIENDALI**

SEDE DI BOLOGNA

Sabrina Gigli (presidente) - SECS-P/07

AREA AZIENDALE Matteo Santi SECS-P/07

Massimiliano Barbi SECS-P/09 Gabriele Morandin SECS-P/10 Sara Valentini SECS-P/08 Fabrizio Palmucci SECS-P/11 Vincenza Odorici SECS-P/08

AREA ECONOMICA Nadia Burani (presidente) SECS-P/01

Matthew Wakefield SECS-P/01 Luca De Angelis SECS-P/05

AREA GIURIDICA Maria Alessandra Stefanelli (presidente)

IUS/05

Carla Gandini IUS/04 Pietro Zanelli IUS/01

AREA MATEMATICA Roberto Dieci (presidente)SECS-S/06

Sabrina Mulinacci SECS-S/06 Fabrizio Lillo SECS-S/06

AREA STATISTICA Giorgio Tassinari (presidente) SECS-

S/03

Patrizia Agati SECS-S/01 Ida D'Attoma SECS-S/03

6) COMMISSIONE GIUDICATRICE PER BANDI DI INSEGNAMENTO RELATIVI AD ATTIVITA' FORMATIVE DEI CORSI DI RIFERIMENTO DEL DIPARTIMENTO DI **SCIENZE GIURIDICHE**

SEDI DI BOLOGNA E RAVENNA

Luca Mezzetti, Tomaso Francesco Giupponi, Patrizia Tullini, Giorgio Spedicato; supplente Federico Martelloni

I seguenti allegati sono parte integrante del provvedimento:

- all. 1 : designazione del Dipartimento di Scienze Politiche e Sociali;
- all. 2 :delibera del Dipartimento di Scienze Statistiche;
- all. 3: delibera del Dipartimento di Scienze Economiche
- all. 4:delibera del Dipartimento di Scienze Aziendali
- all. 5: decreto Rep.n.77/2021 prot.n. 424 dell'08/06/2021del Dipartimento di Sociologia e Diritto dell'Economia
- all. 6: decreto Rep.n. 98/2021 prot.n. 683 del 13/05/2021 del Dipartimento di Scienze Giuridiche

Visto digitalmente da la Coordinatrice Settore Servizi Didattici – Area Sociale (ANNALISA BREGA)

Firmato e approvato digitalmente

la Dirigente (DANIELA TACCONE)

sg/AB/DT