

**VERBALE DEL CONSIGLIO DI DIPARTIMENTO
DI MECCANICA, MATEMATICA E MANAGEMENT (DMMM)**

Seduta n. 3/2021

del giorno 10 Marzo 2021

Il giorno 10 Marzo 2021 alle ore 09:30, a seguito di convocazione del 4/03/2021, si è riunito in modalità telematica, accedendo al link Partecipa alla seduta del Consiglio DMMM, il Consiglio del Dipartimento di Meccanica, Matematica e Management, per discutere sul seguente ordine del giorno

ORDINE DEL GIORNO

Ore 16:30 - Seduta Ristretta ai Professori di I Fascia

1. Proposta commissioni di valutazione per la chiamata a Professore di II fascia dei seguenti RTDB: dott.ssa Laura Fabbiano - ING-IND/12, dott. Carmine Putignano - ING-IND/13, dott. Giovanni Pappalettera ING-IND/14, dott. Fulvio Lavecchia ING-IND/16, dott. Umberto Panniello ING-IND/35, dott. Francesco Pavese MAT-03
2. Proposta di commissioni per n. 2 concorsi RTDA nel SSD ING-IND/16 Rif. [RUTDa.DMMM.20.19](#); [RUTDa.DMMM.20.20](#)

ORDINE DEL GIORNO SUPPLETIVO

Ore 16:30 - Seduta Ristretta ai Professori di I Fascia

- S1. Proposta di commissione per concorso RTDB ING-IND/35 rif. [RUTDb.DMMM.20.16](#)

Ore 16:50 - Seduta Ristretta ai Professori di I e II fascia e ai Ricercatori

3. Proposta di chiamata RTDB SSD ING-IND/16, Rif. [RUTDb.DMMM.20.07](#)

Ore 17:00 - Seduta Plenaria

4. Comunicazioni;
5. Ratifica decreti direttoriali;
6. Approvazione verbali;
7. Nomina Commissione Spazi del DMMM;
8. Proposta programmazione RTDB

Didattica

9. Assegnazione insegnamenti vacanti banditi con D.R. 177 del 02/03/2021;

Personale

10. Relazioni triennali dei docenti;
11. Nulla osta.

Amministrazione

12. Approvazione contratti di ricerca in c/terzi;
13. Approvazione convenzioni;
14. Autorizzazione alla spesa;
15. Approvazione atti di gara.

Alle 16:30 il Presidente, nella persona del Direttore Pro Tempore, Prof. Giuseppe Carbone, accerta la presenza dei seguenti componenti del Consiglio in seduta ristretta ai professori di I fascia:

N.	I Fascia	COGNOME	Nome	Motivazione Assenza	Pres.	Gius.	Ass.
1	Prof.	ALBINO	Vito		X		

2	Prof.	AMIRANTE	Riccardo		X		
3	Prof.	CAMPOREALE	Sergio	Entra 16:40	X		
4	Prof.	CARBONE	Giuseppe		X		
5	Prof.	CASALINO	Giuseppe		X		
6	Prof.	CASAVOLA	Caterina		X		
7	Prof.	CIAVARELLA	Michele		X		
8	Prof.	COCLITE	Giuseppe Maria		X		
9	Prof.	COSTANTINO	Nicola		X		
10	Prof.	DASSISTI	Michele		X		
11	Prof.	DE PALMA	Pietro		X		
12	Prof.	DEMELIO	Giuseppe Pompeo		X		
13	Prof.	DE TULLIO	Marco Donato		X		
14	Prof.	GALANTUCCI	Luigi Maria		X		
15	Prof.	GALIETTI	Umberto		X		
16	Prof.	GARAVELLI	Achille Claudio		X		
17	Prof.	GENTILE	Angelo		X		
18	Prof.	GORGOGNONE	Michele		X		
19	Prof.	GRECO	Carlo		X		
20	Prof.	MANTRIOTA	Giacomo		X		
21	Prof.	MASIELLO	Antonio		X		
22	Prof.	MOSSA	Giorgio		X		
23	Prof.	MUMMOLO	Giovanni	Riunione Annuale Centro Ricerca Sicurezza		X	
24	Prof.	PALAGACHEV	Dian Kostadinov		X		
25	Prof.	PASCAZIO	Giuseppe	Motivi personali		X	
26	Prof.	PONTRANDOLFO	Pierpaolo		X		
27	Prof.	SOLIMINI	Sergio		X		

28	Prof.	TRICARICO	Luigi		X		
29	Prof.	UVA	Antonio Emmanuele		X		
Segretario							
99	Dott.ssa	MARTINELLI	Renata		X		

Il Presidente, verificata la presenza del numero legale dei componenti, dichiara aperti i lavori del Consiglio in seduta ristretta ai professori di I fascia.

Il presidente mette in discussione il punto:

1. Proposta commissioni di valutazione per la chiamata a Professore di II fascia dei seguenti RTDB: dott.ssa Laura Fabbiano - ING-IND/12, dott. Carmine Putignano - ING-IND/13, dott. Giovanni Pappalettera ING-IND/14, dott. Fulvio Lavecchia ING-IND/16, dott. Umberto Panniello ING-IND/35, dott. Francesco Pavese MAT-03

Il Presidente ricorda che è stata indetta con DR. n.149 del 25/2/2021 la procedura valutativa ex art. 24, c. 5, della Legge n. 240/2010, finalizzata alla chiamata nel ruolo di professore di seconda fascia della dott.ssa Laura FABBIANO presso il Dipartimento di Meccanica, Matematica e Management – codice PARUTDb.DMMM.21.01 – s.s.d. ING-IND/12 “Misure Meccaniche e Termiche”.

E' necessario, quindi, procedere con la designazione della Commissione su proposta del Consiglio di Dipartimento. Sentito il Settore Scientifico Disciplinare ed il presidente del gruppo nazionale di misure meccaniche e termiche prof. Nicola Paone il Direttore propone che la commissione sia formata dai professori:

1. Prof. Nicola Paone, Università Politecnica delle Marche, in qualità di Componente designato dal Dipartimento;

e che i due componenti rimanenti della Commissione siano identificati tra la seguente rosa di nomi:

2. Prof. Alfredo Cigada – Politecnico di Milano
3. Prof. Zaccaria Del Prete – Roma La sapienza
4. Prof. Roberto Montanini – Univ. Messina
5. Prof. Salvatore Andrea Sciuto – Univ. Rome Tre

Al termine della relazione, il Consiglio, ritenendo che la Commissione di valutazione proposta soddisfi i requisiti dell'art. 2 del DR n. 149 del 25/2/2021, approva all'unanimità la proposta di Commissione formulata dal Direttore, così come presentata.

Il Presidente ricorda che è stata indetta con DR. n.161 del 26/2/2021 la procedura valutativa ex art. 24, c. 5, della Legge n. 240/2010, finalizzata alla chiamata nel ruolo di professore di seconda fascia del dott. Carmine Putignano presso il Dipartimento di Meccanica, Matematica e Management – codice PARUTDb.DMMM.21.04 – s.s.d. ING-IND/13 “Meccanica Applicata alle Macchine”.

E' necessario, quindi, procedere con la designazione della Commissione su proposta del Consiglio di Dipartimento. Il Settore Scientifico Disciplinare ING-IND/13 propone che la commissione sia formata dai professori:

1. Prof. Giuseppe Carbone, Politecnico di Bari, in qualità di Componente designato dal Dipartimento;

e che i due componenti rimanenti della Commissione siano identificati tra la seguente rosa di nomi:

2. Prof. Paolo Pennacchi – Politecnico di Milano

3. Prof. Giulio Rosati – Università di Padova
4. Prof. Riccardo Russo – Università di Napoli “Federico II”
5. Prof. Giuseppe Quaglia – Politecnico di Torino

Al termine della relazione, il Consiglio, ritenendo che la Commissione di valutazione proposta soddisfi i requisiti dell'art. 2 del DR n.161 del 26/2/2021, approva all'unanimità la proposta di Commissione formulata dal SSD ING-IND/13, così come presentata.

Il Presidente ricorda che è stata indetta con DR. n.157 del 26/2/2021 la procedura valutativa ex art. 24, c. 5, della Legge n. 240/2010, finalizzata alla chiamata nel ruolo di professore di seconda fascia del dott. Giovanni Pappalettera presso il Dipartimento di Meccanica, Matematica e Management – codice PARUTDb.DMMM.21.03 – s.s.d. ING-IND/14 “Progettazione Meccanica e Costruzione di Macchine”.

E' necessario, quindi, procedere con la designazione della Commissione su proposta del Consiglio di Dipartimento. Il Settore Scientifico Disciplinare ING-IND/14 propone che la commissione sia formata dai professori:

1. Prof. Giuseppe Pompeo Demelio, Politecnico di Bari, in qualità di Componente designato dal Dipartimento;

e che i due componenti rimanenti della Commissione siano identificati tra la seguente rosa di nomi:

2. Prof. Mario Guagliano – Politecnico di Milano
3. Prof. Antonio Baldi – Università di Cagliari
4. Prof. Guido La Rosa – Università di Catania
5. Prof. Franco Furgiuele – Università della Calabria

Al termine della relazione, il Consiglio, ritenendo che la Commissione di valutazione proposta soddisfi i requisiti dell'art. 2 del DR n.157 del 26/2/2021, approva all'unanimità la proposta di Commissione formulata dal SSD ING-IND/14, così come presentata.

Il Presidente ricorda che è stata indetta con DR. n.149 del 25/2/2021 la procedura valutativa ex art. 24, c. 5, della Legge n. 240/2010, finalizzata alla chiamata nel ruolo di professore di seconda fascia del dott. Fulvio Lavecchia presso il Dipartimento di Meccanica, Matematica e Management – codice PARUTDb.DMMM.21.02 – s.s.d. ING-IND/16 “Tecnologie e Sistemi di Lavorazione”.

E' necessario, quindi, procedere con la designazione della Commissione su proposta del Consiglio di Dipartimento. Il Settore Scientifico Disciplinare ING-IND/16 propone che la commissione sia formata dai professori:

1. Prof. Michele Dassisti, Politecnico di Bari, in qualità di Componente designato dal Dipartimento;

e che i due componenti rimanenti della Commissione siano identificati tra la seguente rosa di nomi:

2. Prof.ssa Wilma Polini – Università di Cassino
3. Prof. Andrea Gatto – Università di Modena e Reggio Emilia
4. Prof.ssa Rosa Di Lorenzo – Università di Palermo
5. Prof. Antoniomaria Di Ilio – Università dell'Aquila

Al termine della relazione, il Consiglio, ritenendo che la Commissione di valutazione proposta soddisfi i requisiti dell'art. 2 del DR n.149 del 25/2/2021, approva all'unanimità la proposta di Commissione formulata dal SSD ING-IND/16, così come presentata.

Il Presidente ricorda che è stata indetta con DR. n.160 del 26/2/2021 la procedura valutativa ex art. 24, c. 5, della Legge n. 240/2010, finalizzata alla chiamata nel ruolo di professore di seconda fascia del dott.

Umberto Panniello presso il Dipartimento di Meccanica, Matematica e Management – codice PARUTDb.DMMM.21.06 – s.s.d. ING-IND/35 “Ingegneria economico-gestionale”.

E' necessario, quindi, procedere con la designazione della Commissione su proposta del Consiglio di Dipartimento. Il Settore Scientifico Disciplinare ING-IND/35 propone che la commissione sia formata dai professori:

1. Prof. Michele Gorgoglione, Politecnico di Bari, in qualità di Componente designato dal Dipartimento;

e che i due componenti rimanenti della Commissione siano identificati tra la seguente rosa di nomi:

2. Prof.ssa Raffaella Cagliano – Politecnico di Milano
3. Prof. Federico Munari – Università di Bologna
4. Prof. Renato Passaro – Università di Napoli “Parthenope”
5. Prof.ssa Federica Cucchiella – Università dell'Aquila

Al termine della relazione, il Consiglio, ritenendo che la Commissione di valutazione proposta soddisfi i requisiti dell'art. 2 del DR n.160 del 26/2/2021, approva all'unanimità la proposta di Commissione formulata dal SSD ING-IND/35, così come presentata.

Il Presidente ricorda che è stata indetta con DR. n.164 del 26/2/2021 la procedura valutativa ex art. 24, c. 5, della Legge n. 240/2010, finalizzata alla chiamata nel ruolo di professore di seconda fascia del dott. Francesco Pavese presso il Dipartimento di Meccanica, Matematica e Management – codice PARUTDb.DMMM.21.07 – s.s.d. MAT/03 “Geometria”.

E' necessario, quindi, procedere con la designazione della Commissione su proposta del Consiglio di Dipartimento. Sentito il Settore Scientifico Disciplinare MAT/03 il presidente propone che la commissione sia formata dai professori:

1. Prof. Massimo Giulietti, Università di Perugia, in qualità di Componente designato dal Dipartimento;

e che i due componenti rimanenti della Commissione siano identificati tra la seguente rosa di nomi:

2. Prof. Giuseppe Marino, Dipartimento di Matematica e Applicazioni, Università degli Studi “Federico II” di Napoli
3. Prof. Alfredo Donno, Corsi di Studio in Ingegneria Civile e Ingegneria Industriale, Università “Niccolò Cusano”, Roma
4. Prof. Giovanni Lo Faro, Dipartimento di Scienze Matematiche e Informatiche, Scienze fisiche e Scienze della Terra, Università degli Studi di Messina
5. Prof. Luca Chiantini, Dipartimento di Ingegneria dell'Informazione e Scienze Matematiche, Università degli Studi di Siena

Al termine della relazione, il Consiglio, ritenendo che la Commissione di valutazione proposta soddisfi i requisiti dell'art. 2 del DR. n.164 del 26/2/2021, approva all'unanimità la proposta di Commissione formulata dal presidente, così come presentata.

Il Presidente pone in discussione il punto:

2. Proposta di commissioni per n. 2 concorsi RTDA nel SSD ING-IND/16 Rif. RUTDa.DMMM.20.19; RUTDa.DMMM.20.20

Il Presidente ricorda che con i DR. n. 20 e 21 del 12/01/2021 sono state indette n. 2 procedure, ciascuna per il reclutamento di n. 1 ricercatore a tempo determinato, della durata di 36 mesi, con regime di impegno a tempo pieno, ai sensi dell'art. 24, comma 3, lett. a), della Legge 30/12/2010, n. 240, presso il

Dipartimento di Meccanica, Matematica e Management – codici RUTDa.DMMM.20.19 e RUTDa.DMMM.20.20 nel s.s.d. ING-IND/16 “Tecnologie e Sistemi di Lavorazione” (profilo a).

E' necessario, quindi, procedere con la designazione della Commissione su proposta del Consiglio di Dipartimento. Il SSD ING-IND/16 propone che per entrambe le procedure la commissione sia formata dai professori:

1. Prof. Luigi Maria Galantucci, Politecnico di Bari, membro interno.
2. Prof. Luigino Filice, Università della Calabria
3. Prof. Livan Fratini Università di Palermo

Al termine della relazione, il Consiglio, ritenendo che la Commissione di valutazione proposta soddisfi i requisiti dell'art. 10 del Regolamento di Ateneo per la disciplina dei ricercatori a tempo determinato eai sensi della legge n. 240/20210 e ss.mm. emanato con DR. n.116 del 13/03/2012, approva all'unanimità la proposta di Commissione, così come presentata.

Il Presidente pone in discussione il punto:

S1. Proposta di commissione per concorso RTDB ING-IND/35 rif. RUTDb.DMMM.20.16

Il Presidente ricorda che con DR. n. 725/2020 del 03/11/2020 è stata indetta e procedura reclutamento di n.1 posto di ricercatore a tempo determinato, della durata di 36 mesi, con regime di impegno a tempo pieno, ai sensi dell'art. 24, comma 3, lettera b), della Legge 30 dicembre 2010, n. 240, presso il Dipartimento di Meccanica, Matematica e Management – codice RUTDb.DMMM.20.16 – s.s.d. ING-IND/35 “Ingegneria Economicogestionale”.

E' necessario, quindi, procedere con la designazione della Commissione su proposta del Consiglio di Dipartimento. Il SSD ING-IND/35 propone che la commissione sia formata dai professori:

1. Prof. Pierpaolo Pontrandolfo, Politecnico di Bari, membro interno;

e che gli altri due componenti siano scelti dalla seguente rosa di nomi:

2. Prof. Giovanni Perrone, Università di Palermo
3. Prof. Andra Vinelli, Università di Padova
4. Prof.ssa Valentina Lazzarotti, Università Carlo Cattaneo (LIUC)
5. Prof.ssa Luisa Pellegrini, Università di Pisa

Al termine della relazione, il Consiglio, ritenendo che la Commissione di valutazione proposta soddisfi i requisiti dell'art. 10 del Regolamento di Ateneo per la disciplina dei ricercatori a tempo determinato eai sensi della legge n. 240/20210 e ss.mm emanato con DR. n.116 del 13/03/2012, approva all'unanimità la proposta di Commissione, così come presentata.

La seduta ristretta ai professori di I fascia è tolta alle 16:45.

Alle 16:50 il Presidente, nella persona del Direttore Pro Tempore, Prof. Giuseppe Carbone, accerta la presenza dei seguenti componenti del Consiglio in seduta ristretta ai professori di I e II fascia:

N.	I Fascia	COGNOME	Nome	Motivazione Assenza	Pres.	Gius.	Ass.
1	Prof.	ALBINO	Vito		X		
2	Prof.	AMIRANTE	Riccardo		X		
3	Prof.	CAMPOREALE	Sergio	Entra 16:40	X		

4	Prof.	CARBONE	Giuseppe		X		
5	Prof.	CASALINO	Giuseppe		X		
6	Prof.	CASAVOLA	Caterina		X		
7	Prof.	CIAVARELLA	Michele		X		
8	Prof.	COCLITE	Giuseppe Maria		X		
9	Prof.	COSTANTINO	Nicola		X		
10	Prof.	DASSISTI	Michele		X		
11	Prof.	DE PALMA	Pietro		X		
12	Prof.	DEMELIO	Giuseppe Pompeo		X		
13	Prof.	DE TULLIO	Marco Donato		X		
14	Prof.	GALANTUCCI	Luigi Maria		X		
15	Prof.	GALIETTI	Umberto		X		
16	Prof.	GARAVELLI	Achille Claudio		X		
17	Prof.	GENTILE	Angelo		X		
18	Prof.	GORGOGNONE	Michele		X		
19	Prof.	GRECO	Carlo		X		
20	Prof.	MANTRIOTA	Giacomo		X		
21	Prof.	MASIELLO	Antonio		X		
22	Prof.	MOSSA	Giorgio		X		
23	Prof.	MUMMOLO	Giovanni	Riunione Annuale Centro Ricerca Sicurezza		X	
24	Prof.	PALAGACHEV	Dian Kostadinov		X		
25	Prof.	PASCAZIO	Giuseppe	Motivi personali		X	
26	Prof.	PONTRANDOLFO	Pierpaolo		X		
27	Prof.	SOLIMINI	Sergio		X		
28	Prof.	TRICARICO	Luigi		X		
29	Prof.	UVA	Antonio Emmanuele		X		

Prof. II Fascia							
30	Prof.	AFFERRANTE	Luciano	Lezione 16:30-19:00		X	
31	Prof.ssa	AGUGLIA	Angela		X		
32	Prof.ssa	BARTOLO	Rossella		X		
33	Prof.	BOCCACCIO	Antonio		X		
34	Prof.	BOTTIGLIONE	Francesco		X		
35	Prof.ssa	CAMPANELLI	Sabina Luisa		X		
36	Prof.	CAPONIO	Erasmus		X		
37	Prof.	CARBONARA	Nunzia		X		
38	Prof.	CHERUBINI	Stefania		X		
39	Prof.	CINEFRA	Maria		X		
40	Prof.	DAMBROSIO	Lorenzo		X		
41	Prof.	D'AVENIA	Pietro		X		
42	Prof.	DE FILIPPIS	Luigi Alberto Ciro		X		
43	Prof.	DIGIESI	Salvatore		X		
44	Prof.	FIorentINO	Michele		X		
45	Prof.	FLORIO	Giuseppe		X		
46	Prof.	FOGLIA	Mario, Massimo		X		
47	Prof.	GIANNOCCARO	Ilaria Filomena		X		
48	Prof.	IAVAGNILIO	Raffaello Pio	Entra 17:25	X		
49	Prof.	LAMBERTI	Luciano		X		
50	Prof.	MADDALENA	Francesco		X		
51	Prof.	MESSENI PETRUZZELLI	Antonio	Lezione		X	
52	Prof.	ORESTA	Paolo		X		
53	Prof.	PALUMBO	Gianfranco	Lezione		X	
54	Prof.	PERCOCO	Gianluca		X		

55	Prof.	POMPONIO	Alessio		X		
56	Prof.	REINA	Giulio		X		
57	Prof.	ROTOLO	Daniele		X		
58	Prof.	SCOZZI	Barbara		X		
59	Prof.	SORIA	Leonardo		X		
60	Prof.	SPINA	Roberto		X		
61	Prof.	TORRESI	Marco		X		
62	Prof.	TRENTADUE	Bartolomeo		X		
Segretario							
99	Dott.ssa	MARTINELLI	Renata		X		

Il Presidente, verificata la presenza del numero legale dei componenti, dichiara aperti i lavori del Consiglio in seduta ristretta ai professori di I e II fascia.

Il Presidente pone in discussione il punto:

3. Proposta di chiamata RTDB SSD ING-IND/16, Rif. RUTDb.DMMM.20.07

Il Presidente ricorda che con DR. n. 178 del 2/03/2021 sono stati approvati gli atti formati dalla commissione procedura reclutamento di n.1 ricercatore a tempo determinato, della durata di 36 mesi, con regime di impegno a tempo pieno, ai sensi dell'art. 24, comma 3, lettera b), della Legge 30 dicembre 2010, n. 240, presso il Dipartimento di Meccanica, Matematica e Management – codice RUTDb.DMMM.20.07 – s.s.d. ING-IND/16 “Tecnologie e sistemi di lavorazione”.

Dagli atti risulta vincitore il Dott. Andrea Angelastro.

Il Presidente legge i giudizi espressi dalla Commissione e chiede al Consiglio di esprimersi in merito alla chiamata del Dott. Andrea Angelastro.

Dopo breve discussione, il Consiglio, unanime, propone la chiamata del Dott. Andrea Angelastro per la copertura di un posto di RTD/B nel SSD ING-IND/16 “Tecnologie e sistemi di lavorazione”, bandita con D.R. n. 610 del 06/10/2020, con la seguente motivazione:

il profilo del Dott. Andrea Angelastro, come emerso dal giudizio della Commissione, è pienamente rispondente alle esigenze di didattica e di ricerca del settore e ai requisiti espressi nel bando RUTDb.DMMM.20.07.

Non essendoci altro da discutere, la seduta ristretta ai professori di I e II Fascia è sciolta alle ore 16:58.

Letto e sottoscritto.

Alle 17:00 il Presidente, nella persona del Direttore Pro Tempore, Prof. Giuseppe Carbone, accerta la presenza dei seguenti componenti del Consiglio in seduta plenaria:

N.	I Fascia	COGNOME	Nome	Motivazione Assenza	Pres.	Gius.	Ass.
1	Prof.	ALBINO	Vito		X		

2	Prof.	AMIRANTE	Riccardo		X		
3	Prof.	CAMPOREALE	Sergio	Entra 16:40	X		
4	Prof.	CARBONE	Giuseppe		X		
5	Prof.	CASALINO	Giuseppe		X		
6	Prof.	CASAVOLA	Caterina		X		
7	Prof.	CIAVARELLA	Michele		X		
8	Prof.	COCLITE	Giuseppe Maria		X		
9	Prof.	COSTANTINO	Nicola		X		
10	Prof.	DASSISTI	Michele		X		
11	Prof.	DE PALMA	Pietro		X		
12	Prof.	DEMELIO	Giuseppe Pompeo		X		
13	Prof.	DE TULLIO	Marco Donato		X		
14	Prof.	GALANTUCCI	Luigi Maria		X		
15	Prof.	GALIETTI	Umberto		X		
16	Prof.	GARAVELLI	Achille Claudio		X		
17	Prof.	GENTILE	Angelo		X		
18	Prof.	GORGOGNONE	Michele		X		
19	Prof.	GRECO	Carlo		X		
20	Prof.	MANTRIOTA	Giacomo		X		
21	Prof.	MASIELLO	Antonio		X		
22	Prof.	MOSSA	Giorgio		X		
23	Prof.	MUMMOLO	Giovanni	Riunione Annuale Centro Ricerca Sicurezza		X	
24	Prof.	PALAGACHEV	Dian Kostadinov		X		
25	Prof.	PASCAZIO	Giuseppe	Motivi personali		X	
26	Prof.	PONTRANDOLFO	Pierpaolo		X		
27	Prof.	SOLIMINI	Sergio		X		

28	Prof.	TRICARICO	Luigi		X		
29	Prof.	UVA	Antonio Emmanuele		X		
Prof. II Fascia							
30	Prof.	AFFERRANTE	Luciano	Lezione 16:30-19:00		X	
31	Prof.ssa	AGUGLIA	Angela		X		
32	Prof.ssa	BARTOLO	Rossella		X		
33	Prof.	BOCCACCIO	Antonio		X		
34	Prof.	BOTTIGLIONE	Francesco		X		
35	Prof.ssa	CAMPANELLI	Sabina Luisa		X		
36	Prof.	CAPONIO	Erasmus		X		
37	Prof.	CARBONARA	Nunzia		X		
38	Prof.	CHERUBINI	Stefania		X		
39	Prof.	CINEFRA	Maria		X		
40	Prof.	DAMBROSIO	Lorenzo		X		
41	Prof.	D'AVENIA	Pietro		X		
42	Prof.	DE FILIPPIS	Luigi Alberto Ciro		X		
43	Prof.	DIGIESI	Salvatore		X		
44	Prof.	FIorentINO	Michele		X		
45	Prof.	FLORIO	Giuseppe		X		
46	Prof.	FOGLIA	Mario, Massimo		X		
47	Prof.	GIANNOCCARO	Ilaria Filomena		X		
48	Prof.	IAVAGNILIO	Raffaello Pio	Entra 17:25	X		
49	Prof.	LAMBERTI	Luciano		X		
50	Prof.	MADDALENA	Francesco		X		
51	Prof.	MESSENI PETRUZZELLI	Antonio	Lezione		X	
52	Prof.	ORESTA	Paolo		X		

53	Prof.	PALUMBO	Gianfranco	Lezione		X	
54	Prof.	PERCOCO	Gianluca		X		
55	Prof.	POMPONIO	Alessio		X		
56	Prof.	REINA	Giulio		X		
57	Prof.	ROTOLO	Daniele		X		
58	Prof.	SCOZZI	Barbara		X		
59	Prof.	SORIA	Leonardo		X		
60	Prof.	SPINA	Roberto		X		
61	Prof.	TORRESI	Marco		X		
62	Prof.	TRENTADUE	Bartolomeo		X		
RIC. T.D.. IND.							
63	Prof.ssa	BENEDETTINI	Ornella Giuseppina		X		
64	Prof.	BOENZI	Francesco		X		
65	Prof.	DEVILLANOVA	Giuseppe		X		
66	Prof.ssa	VANNELLA	Giuseppina		X		
67	Prof.ssa	VITIELLO	Maria	motivi di salute		X	
RIC.RTD/A							
68	Dott.	ARDITO	Lorenzo		X		
69	Dott.	BONELLI	Francesco		X		
70	Dott.	CAPUANO	Francesco		X		
71	Dott.	CAPURSO	Tommaso		X		
72	Dott.	CASTELLANO	Anna		X		
73	Dott.	CERIA	Michela		X		
74	Dott.	CONTUZZI	Nicola		X		
75	Dott.	DE MARINIS	Dario		X		
76	Dott.	DE VITA	Francesco				X
77	Dott.	DI STEFANO	Salvatore		X		
78	Dott.ssa	GUERRA	Maria Grazia		X		

79	Dott.	FACCHINI	Francesco		X		
80	Dott.	MORAMARCO	Vincenzo		X		
81	Dott.	NATALICCHIO	Angelo		X		
82	Dott.	ORLANDO	Gianluca		X		
83	Dott.	PAPANGELO	Antonio		X		
84	Dott.	SILVESTRI	Bartolomeo	Entra alle 17.30	X		
85	Dott.	STEFANIZZI	Michele		X		
RIC. T.D./B							
86	Dott.ssa	BARILE	Claudia		X		
87	Dott.ssa	FABBIANO	Laura		X		
88	Dott.ssa	GASPARI	Antonella		X		
89	Dott.	LAVECCHIA	Fulvio		X		
90	Dott.	MANGHISI	Vito Modesto		X		
91	Dott.	MENGA	Nicola	Congedo		X	
92	Dott.	PANNIELLO	Umberto		X		
93	Dott.	PAPPALETTERA	Giovanni		X		
94	Dott.	PAVESE	Francesco		X		
95	Dott.ssa	PELLEGRINO	Roberta		X		
96	Dott.	PUTIGNANO	Carmine		X		
97	Dott.	DISTASO	Elia		X		
98	Dott.	TAMBURRANO	Paolo		X		
Segretario							
99	Dott.ssa	MARTINELLI	Renata		X		
TAB							
100	Sig.	AMATI	Carmen	Visita medica		X	
101	Sig.	GRASSO	Giuseppe		X		
102	Sig.	MELE	Vincenzo		X		
Dottorandi-Assegnisti							

103	Ing.	CUSANNO	Angela		X		
104	Ing.	MASTRANGELO	Massimiliano		X		
Studenti							
105	Sig.	APRILE	Antonio				X
106	Sig.	BRUNO	Giorgio				X
107	Sig.	CAFFORIO	Francesco		X		
108	Sig.	CAPONIO	Carmine				X
109	Sig.	CHIAIA	Piero		X		
110	Sig.	CIAVARELLA	Gabriele				X
111	Sig.	FIGURELLA	Angelo		X		
112	Sig.	FILIPPO	Francesco		X		
113	Sig.ra	GIGLI	Lucia Chiara		X		
114	Sig.	LAGIOIA	Francesco	Motivi famigliari		X	
115	Sig.ra	LOPARCO	Mara		X		
116	Sig.ra	NITTI	Ilaria		X		
117	Sig.	PACCIONE	Pierluca		X		
118	Sig.	PINTO	Martino		X		
119	Sig.ra	ROMANO	Sara		X		
120	Sig.ra	SQUICCIARINI	Luisiana		X		
121	Sig.ra	TRITTO	Erika		X		
122	Sig.	ZAGARIA	Antonio		X		

Il Presidente, verificata la presenza del numero legale dei componenti, dichiara aperti i lavori del Consiglio in seduta plenaria

4 Comunicazioni

Il Presidente informa che:

- Entro lunedì 15/03/2021, bisogna conferire i prodotti per la VQR 15-19, utilizzando il supporto informatico della CRUI, che consente di categorizzare i lavori a seconda della classe da identificare ed è collegata alla piattaforma IRIS;

- In data 1 marzo 2021 il Prof. Antonello Uva ha preso servizio in qualità di professore di I fascia, mentre in data 3 marzo 2021 la Dott.ssa Maria Grazia Guerra ha preso servizio in qualità di RTD/A; Il Presidente si congratula con entrambi per l'importante risultato raggiunto;
- Non si è dato ancora corso alle procedure elettorali per il rinnovo dei Coordinatori di sezione del Dipartimento, dopo la delibera che riduceva da cinque a tre le sezioni del DMMM; sarebbe più opportuno votare a giugno anche per i Coordinatori, visto che in quel periodo si svolgeranno anche le altre procedure per il rinnovo degli Organi all'interno del Politecnico. Pertanto egli ritiene di dover ritirare il decreto n. 4/2021 emesso a gennaio scorso e reiterarlo dopo le elezioni del Direttore del Dipartimento; il Consiglio si dichiara d'accordo con il Presidente;
- L'attuale situazione di emergenza pandemica sta creando dei problemi di ordine pratico per lo smistamento posta cartacea; a breve saranno acquistate delle cassette di posta, intestate al personale strutturato, in modo da evitare che la posta rimanga incustodita.

5. Ratifica Decreti direttoriali

Il Presidente informa che sono all'esame del Consiglio, ai fini della ratifica, i provvedimenti riportati nella tabella seguente, emessi con carattere di urgenza:

17	17-feb-21	Modifica composizione Commissione di esame per Misure
18	17-feb-21	Indizione votazioni assegnisti e dottorandi
19	18-feb-21	Nuovi esperti della materia su richiesta Tricarico, Dassisti, Mantriota, Scozzi e Mossa
20	19-feb-21	Conferimento incarichi di insegnamento
21	19-feb-21	richiesta emanazione bando rettorale n. 7
22	22-feb-21	Emanazione bando D.D.
23	25-feb-21	Proroga assegno Lorusso progetto PICO&PRO
24	25-feb-21	Modifica temporanea Commissione d'esame per MAM1
25	28-feb-21	Riapro marzo 2021
26	2-mar-21	Nomina esperto della materia per Prof. Amirante e nomina Commissione d'esame
27	5-mar-21	Assegnazione carico didattico istituzionale a Dott.ssa M. G. Guerra su delga CD. DMMM n. 2 del 17/02/2021
28	8-mar-21	Decreto approvazione atti e graduatoria su progetto PON FLET
29	8-mar-21	bando premialità dip. Eccellenza
30	8-mar-21	bando assegni dip. Eccellenza

Il Presidente legge il testo integrale dei decreti in esame. Al termine della breve relazione, il Consiglio, unanime, ratifica i decreti direttoriali n.n. 17-18-19-20-21-22-23-24-25-26-27-28-29-30/2021, così come presentati, ritenendoli conformi, nelle premesse e nel testo, alla normativa di riferimento vigente.

6. Approvazione Verbali

Il Presidente informa che è in approvazione il verbale relativo alla seduta n. 1/2021 del 25 gennaio 2021. Egli chiede ai presenti di esprimere eventuali osservazioni e, in assenza di rilievi, di approvare il verbale in oggetto. Al termine delle verifiche, non essendo state sollevate osservazioni in merito, il Consiglio, all'unanimità, approva il verbale della seduta n. n. 1/2021 del 25 gennaio 2021.

7. Nomina Commissione Spazi del DMMM

Il Presidente illustra la situazione degli spazi, con particolare riferimento a quelli attualmente occupati dai docenti in quiescenza o dai contrattisti. In quest' ultimo anno il Dipartimento ha proceduto al reclutamento di nuove risorse umane, pertanto è quanto mai opportuno rivedere in modo più razionale il piano predisposto a suo tempo al fine di trovare gli spazi giusti per tutto il personale attivo in dipartimento. Egli aggiunge di aver chiesto anche all'amministrazione centrale di dar corso a un programma di revisione delle attuali modalità di occupazione degli spazi, pertanto, è logico che il processo cominci dal Dipartimento. La sua proposta al Consiglio è quella di formare una commissione spazi formata da un rappresentante per settore scientifico-disciplinare con l'obiettivo di rilevare tutti gli spazi necessari ai docenti in servizio.

Si apre un breve dibattito durante il quale il Prof. Foglia propone che la commissione sia costituita solo da ordinari. Il Presidente invita gli SSD a nominare un rappresentante per settore, preferibilmente un professore di I fascia. La Dott.ssa Cusanno, in qualità di rappresentante dei Dottorandi e degli Assegnisti, propone che la predetta commissione sia integrata con un rappresentante della categoria. Il Presidente accoglie la richiesta della dott.ssa Cusano. Il Presidente prende atto dell'orientamento del consesso, garantendo che vi si unifornerà lì dove le situazioni dei singoli settori lo consentano. Infine, precisa che darà tempo ai settori di esprimersi fino al giorno 17 marzo p.v.

I Consiglieri all'unanimità si dichiarano concordi con la proposta del Presidente.

8. Proposta programmazione RTDB

Il Presidente illustra la tabella ministeriale che assegna al Poliba 25 RTD/B sul piano straordinario. Essi dovranno prendere servizio entro il 30/11/2021 e, comunque non oltre il 31/10/2022, in caso di particolari situazioni. In realtà sarebbe auspicabile spalmare su due anni la programmazione per non incidere troppo in termini di punti organico sull'anno 2021. La commissione risorse del DMMM, riunitasi in data 04 marzo 2021, ha espresso una proposta di programmazione, partendo da quella relativa al piano straordinario. La speranza è che il DMMM sia destinatario di almeno 6 posti, magari 7, sui 25 assegnati al Poliba. Il Presidente passa, quindi, a esaminare la tabella, qui di seguito riportata:

Programmazione RTDB piano straordinario.

1. ING-IND/14
2. ING-IND/13
3. ING-IND/15
4. ING-IND/14
5. ING-IND/06
6. ING-IND/17
7. ING-IND/08
8. ING-IND/13

Programmazione su punti organico derivanti da FFO

- ING-IND/35
- ING-IND/16
- MAT/03
- MAT/05
- ING-IND/17
- MAT/07

Al termine invita i presenti a esprimersi in merito. Il Consiglio approva all'unanimità ritenendo la proposta coerente con il piano culturale del DMMM e con le prospettive di sviluppo del Dipartimento in termini di Didattica e Ricerca.

Didattica

9. Assegnazione insegnamenti vacanti banditi con D.R. 177 del 02/03/2021;

Il Presidente fa presente che il Rettore con proprio Decreto n. 177 del giorno 2 marzo 2021, ha emanato il bando di vacanza, scaduto il giorno 8 marzo 2021, per l'assegnazione di incarichi di insegnamento a titolo gratuito o oneroso su corsi ufficiali del Dipartimento ancora senza copertura.

Gli incarichi a titolo oneroso saranno retribuiti giusta delibera del Consiglio di Amministrazione del 2 luglio 2014 con il seguente costo orario:

- € 25/ora per incarichi di insegnamento attribuiti a professori e ricercatori del Politecnico di Bari o di altre Università ed esperti esterni di alta qualificazione, relativi ad insegnamenti per cui siano stati registrati, nel triennio accademico precedente, un numero di esami minore o uguale ad 80 esami/anno;

- € 30/ora per incarichi di insegnamento attribuiti a professori e ricercatori del Politecnico di Bari o di altre Università ed esperti esterni di alta qualificazione, relativi ad insegnamenti per cui siano stati registrati, nel triennio accademico precedente, un numero di esami maggiore di 80 esami/anno;

- un incremento del costo orario del 20% per gli insegnamenti attribuiti a docenti del Politecnico presso le sedi di Taranto e Foggia, non residenti nelle medesime province.

Ai fini del computo delle ore di didattica, si considera un CFU pari a dieci ore di didattica frontale.

Il compenso è al netto di oneri a carico dell'Amministrazione del Politecnico.

Si procede prendendo in esame le candidature pervenute da docenti universitari di ruolo per l'affidamento di incarichi a titolo gratuito su insegnamenti ufficiali del Dipartimento. I docenti interessati, se presenti, escono dall'aula.

È pervenuta la candidatura di un docente di ruolo del Politecnico, il Prof. F. Cupertino, ordinario del SSD ING-IND/32, per l'insegnamento "Electrical Drives for Industrial Applications", SSD ING-IND/32, 6 CFU, 2° semestre, Corso di Laurea Magistrale in Mechanical Engineering.

Il Consiglio di Dipartimento

Visto il "Regolamento del Politecnico di Bari per la disciplina del conferimento degli incarichi di insegnamento";

Esaminati il curriculum ed i titoli esibiti;

DELIBERA

all'unanimità di affidare, per l'a.a. 2020/2021, l'insegnamento riportato nell'elenco allegato (Allegato 9.1) al presente verbale, che riporta la denominazione, il SSD, il n.ro di CFU e il semestre della disciplina, il nominativo, il SSD e la qualifica del docente al quale il corso è stato affidato.

Per l'insegnamento "Introduction to Smart Materials and Structures", SSD ING-IND/14, 9 CFU, 2° semestre, Corso di Laurea Magistrale in Ingegneria Meccanica – Bari, è pervenuta una sola candidatura, non ammissibile per vizi di forma. Pertanto, al momento non sono presenti candidature valide.

Al termine

Il Consiglio di Dipartimento

Visto il "Regolamento del Politecnico di Bari per la disciplina del conferimento degli incarichi di insegnamento";

PRENDE ATTO

di non poter affidare, per l'a.a. 2020/2021, l'insegnamento riportato nell'elenco allegato (Allegato 9.2) al presente verbale, a causa dei vizi di forma con cui è stata presentata l'unica domanda pervenuta.

PERSONALE

10. Relazioni triennali dei docenti

Esce il Prof. Fiorentino

Il Presidente illustra al Consiglio la relazione predisposta dal Professore Michele Fiorentino, docente di II fascia nel Settore scientifico-disciplinare ING-IND/15 “Disegno e Metodi dell’Ingegneria Industriale” in merito all’attività didattica e scientifica svolta nel triennio di riferimento, che si allega al presente verbale, di cui è parte integrante e sostanziale (All. n. 1 al P. 10).

Al termine invita i presenti a esprimersi in merito.

Il Consiglio, dopo breve discussione, all’unanimità esprime parere molto positivo sull’attività di ricerca e di didattica svolta dal Professore Michele Fiorentino nel triennio di riferimento, ritenendola coerente con il profilo di professore di II fascia nel SSD ING-IND/15 “Disegno e Metodi dell’Ingegneria Industriale”.

Rientra in seduta il Prof. Fiorentino.

11. Nulla osta

Il Presidente informa che il punto è riportato per memoria, non essendo pervenute istanze al riguardo.

Amministrazione

12. Approvazione contratti di ricerca in c/terzi

Il Presidente informa che il punto è riportato per memoria, non essendo pervenute istanze al riguardo.

13. Approvazione convenzioni

Il Presidente informa che il punto è riportato per memoria, non essendo pervenute istanze al riguardo.

14. Autorizzazione alla spesa

Il Presidente introduce l’argomento e invita la Dott.ssa Renata Martinelli a relazionare in merito alle procedure di spesa pervenute.

Agli atti risultano le seguenti richieste di autorizzazione alla spesa:

1) Il Prof. Achille Claudio Garavelli, in qualità di Professore Ordinario, Responsabile Scientifico del Contratto di ricerca “Accordo di cooperazione tra Camera di commercio di Bari e DMMM - CUP J95F18000180006 - finanziato a valere su Programma INTERREG V-A Greece Italy - 2014/2020”, chiede, a seguito di esposto avviso interno prot. n. 4695 del 19/02/2021, che ha avuto esito negativo in merito alla disponibilità del personale del Politecnico di Bari ad assumere l’incarico, l’autorizzazione per una procedura ad evidenza pubblica e l’approvazione della spesa per l’affidamento di n. 1 contratto di lavoro autonomo. La richiesta è redatta ai sensi della normativa vigente in materia.

La tipologia dell’incarico richiesto è dettagliata nella seguente tabella:

:

Tipologia incarico	Lavoro autonomo professionale
Importo contratto	€ 15.600 (quindicimilaseicento/00) oltre IVA (se dovuta) pari ad € 3.423,00
Importo rimborsi spesa	Non riconosciuti
Durata	6 mesi (420 ore solo al fine della rendicontazione del progetto)
Attività oggetto dell’incarico	“Supporto alle attività di accompagnamento e accelerazione imprenditoriale per i percorsi di incubazione Digilab e Factory del Politecnico di Bari”
Criteri di selezione	Soli Titoli

Requisiti e titoli richiesti	<ol style="list-style-type: none"> 1. Laurea quinquennale V.O. o Laurea Specialistica/Magistrale N.O in Ingegneria Gestionale 2. Dottorato di Ricerca in Ingegneria Economico-Gestionale
Requisiti preferenziali	<ol style="list-style-type: none"> 1. comprovata esperienza lavorativa o professionale, almeno quinquennale, nell'ambito di enti di ricerca o pubbliche amministrazioni o società/studi di consulenza o imprese in materia di imprenditorialità, innovazione e trasferimento tecnologico; 2. Altri titoli, secondo il grado di attinenza con l'attività da svolgere; 3. Conoscenza della lingua inglese
Voce Co.AN contratto	04.41.10.02.01 (prestazioni di lavoro autonomo)
Voce Co.AN rimborsi spesa	Non dovuti
Progetto a cui imputare la spesa	Contratto di ricerca "Accordo di cooperazione tra Camera di commercio di Bari e DMMM - CUP J95F18000180006 - finanziato a valere su Programma INTERREG V-A Greece Italy - 2014/2020"

Al termine della breve relazione, il Consiglio, verificata la conformità delle richieste alla normativa vigente, la coerenza della spesa all'interno del piano di spesa del progetto, nonché la disponibilità del budget, approva la spesa complessiva, pari a € 15.600 (quindicimilaseicento/00) oltre IVA per € 3.423,00 sulla voce CO.AN. 04.41.10.02.01 (prestazioni di lavoro autonomo).

Pertanto autorizza il Direttore del Dipartimento al prosieguo delle procedure mediante l'espletamento di un avviso di ricerca professionalità interna e, in caso ricorrano le condizioni, alla trasmissione di tutti gli atti in oggetto al Centro Servizi Amministrativo Contabili di Ateneo – Unità di Raccordo Dipartimenti – CSA – Amministrazione Centrale del Politecnico di Bari per i provvedimenti di competenza.

2) Il Prof. Gianfranco Palumbo, in qualità di Responsabile Scientifico del Contratto di ricerca CONTACT (finanziato nell'ambito dell'avviso "Progetti nelle 12 Aree di Specializzazione del PNR 2015-2020", DD 1735 del 13/07/2017, Decreto di Concessione n. 374 del 21.12.2020 registrato dalla Corte dei Conti n.47 del 14.01.2021, codice progetto ARS01_01205, Area di specializzazione "Salute")_ B99C20000300005 - RNA-COR 4080 494, premesso che lo stesso Contratto di ricerca prevede che venga stipulato un Contratto di Ricerca, con soggetto terzo, per la realizzazione di alcune specifiche attività previste dallo stesso progetto, chiede l'approvazione della spesa di € 26.000,00 (ventiseimila/00) oltre IVA per l'affidamento alla Università degli Studi della Basilicata, per il tramite della Scuola di Ingegneria (SI-UNIBAS) che è un organismo di diritto pubblico ai sensi dell'art.1 c. 9 della Direttiva 2004/18 CE del 31/03/2004, di attività di ricerca per la realizzazione di alcune specifiche attività previste dal Progetto di Ricerca CONTACT, in particolare per la "realizzazione di attività scientifiche finalizzate allo studio ed alla modellazione di processi formatura a caldo e di rivestimento superficiale di leghe di magnesio e leghe di titanio per impieghi nel settore biomedicale. Il prof. G. Palumbo specifica che:

- La Scuola di Ingegneria (SI-UNIBAS) ha sede in Potenza, Viale dell'Ateneo Lucano, 10 c.a.p. 85100 [C.F. 96003410766/ P. IVA 00948960760] in persona del direttore prof. Carmine Serio, con la responsabilità scientifica del prof. Donato Sorgente;
- la SI-UNIBAS ha contribuito alla stesura del progetto CONTACT e, nel capitolato approvato, è stata indicata come consulente del DMMM-POLIBA;

- la SI-UNIBAS svolge attività scientifiche nel settore della realizzazione di manufatti in materiali metallici con tecnologie di formatura innovative, della caratterizzazione tecnologica dei suddetti materiali, della misura delle deformazioni senza contatto nonché del loro rivestimento tramite tecniche di deposizione al fascio laser;
- le Parti sono interessate ad una reciproca collaborazione finalizzata alla realizzazione di ricerche nel settore delle lavorazioni non convenzionali, della meccanica sperimentale e della scienza dei materiali;
- la SI-UNIBAS, quale sede primaria di ricerca, è in possesso delle competenze e delle capacità tecniche operative specifiche richieste e ha interesse all'effettuazione delle relative attività;

La richiesta è redatta ai sensi della normativa vigente in materia ed in particolare ai sensi dell'art.15 della legge 241/1990 che consente la stipula di accordi tra amministrazioni pubbliche.

Al termine della breve relazione, il Consiglio, verificata la conformità delle richieste alla normativa vigente, la coerenza della spesa all'interno del piano di spesa del progetto, nonché la disponibilità del budget, approva la spesa complessiva, pari e di € 26.000 (ventiseimila/00) oltre IVA 22% di € 5.720,00(cinquemilasettecentoventi/00) sulla voce COAN 04.41.08.01 Consulenze del Contratto di ricerca c Contratto di ricerca CONTACT- B99C20000300005 -RNA-COR 4080 494 - Responsabile Scientifico Prof. Gianfranco Palumbo, e autorizza pertanto il Direttore del Dipartimento al prosieguo delle procedure mediante trasmissione di tutti gli atti in oggetto al CSA, per i provvedimenti di competenza.

15. Approvazione atti di gara.

Il Presidente informa che il punto è riportato per memoria, non essendo pervenute istanze al riguardo.

Non essendoci altro da discutere, la seduta è sciolta alle ore 18:52.

Letto e sottoscritto.

Il Segretario
Dott.ssa Renata Martinelli

Il Presidente
Prof. Ing. Giuseppe Carbone