

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

PAG.

pag. 1

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

Il giorno 20 SETTEMBRE 2018 alle ore 10.00 presso la Sala Morelli al piano terra di Palazzo Marcorà, si è riunito il Consiglio del Dipartimento Studi Umanistici per discutere il seguente ordine del giorno:

I - Comunicazioni

II - Approvazione verbale: seduta dell'11 luglio 2018

III - DIDATTICA

1. Programmazione didattica a.a. 2018/19:

- a. Assegnazione responsabilità didattiche ai nuovi ricercatori dott. Paola Corò e Francesco Borri
- b. Ratifica decreto conferimento affidamenti diretti di incarichi didattici ad esperti di alta qualificazione

2. Offerta Formativa a.a. 2019/20: modifica ordinamenti CdLM in Storia dal Medioevo all'Età Contemporanea e in Storia e gestione del patrimonio archivistico e bibliografico

3. Riesame del Collegio Didattico della LM in Filologia e letteratura italiana sulla audizione del Nucleo di Valutazione

4. Riesame del Consiglio di Dipartimento sulla audizione del Nucleo di Valutazione

5. Riesame ciclico 2018 del CdLM in Scienze dell'antichità: letterature, storia, archeologia: azioni di miglioramento

6. Riesame del Consiglio di Dipartimento della valutazione del NdV sulle relazioni CPDS 2017

IV - NOMINE

1. Delegato Assicurazione della Qualità

2. Giunta di Dipartimento: modifica composizione

3. Commissione Paritetica Docenti Studenti: modifica composizione

3. Collegio Didattico Storia (triennale e magistrale): modifica composizione

V - STUDENTI

1. Equipollenza titolo straniero dott.ssa Diana Dellantonio

VI - DOTTORATO

VII - RICERCA

1. Criteri per l'assegnazione dell'incentivo di Dipartimento per la qualità della Ricerca

2. Presentazione proposte progettuali:

- a) SPIN 2 (prof.ssa Tamisari)
- b) Legge Regionale 15/1994 (prof. Povolo)
- c) Banting Postdoctoral Fellowship (prof. Montefusco)

3. Ripartizione contributo una tantum collane di Dipartimento

VIII - BILANCIO 2018

1. decreti variazione soggetti a comunicazione

2. decreti variazione soggetti a ratifica

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

PAG.

pag. 2

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

IX - CONTRATTI E CONVENZIONI

1. CONTRATTI

- a) Pubblicazioni (3) proff. Camerotto e Pontani
- b) Pubblicazione prof. Politi
- c) Ratifica decreto del Direttore per autorizzazione contratto pubblicazione dott. Acciarino

2. CONVENZIONI

X – VARIE

1. Autorizzazioni al personale docente a risiedere fuori sede

XI – PERSONALE

(alla presenza dei professori di I e II fascia)

1. Progetto di Eccellenza: procedure di reclutamento del personale docente
2. Sostituzione componente commissione bando per ricercatore a tempo determinato lettera a) settore concorsuale 10/B1, settore s-d L-ART/03 Storia dell'arte contemporanea
3. Proposta chiamata Ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera b) della L. 240/2010, settore concorsuale 11/A3, settore scientifico disciplinare M-STO/04 Storia contemporanea
4. Proposta chiamata Ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera b) della L. 240/2010, settore concorsuale 10/F3, settore scientifico disciplinare L-FIL-LET/13 Filologia della letteratura italiana
5. Proposta chiamata Ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera b) della L. 240/2010, settore concorsuale 10/A1, settore scientifico disciplinare L-FIL-LET/01 Civiltà egee
6. Proposta chiamata del dott. Valerio Vianello come professore associato, settore scientifico disciplinare L-FIL-LET/10 Letteratura italiana
7. Specifiche emanazione bando per professore associato ex art. 24, comma 6, della Legge 240/2010 - SSD L-ANT/03 Storia romana

(alla presenza dei professori di I fascia)

8. Proposta chiamata del prof. Filippomaria Pontani come professore ordinario, settore scientifico disciplinare L-FIL-LET/05 Filologia classica
9. Specifiche emanazione bando per professore ordinario ex art. 24, co. 6 L. 240/10, ssd M-STO/04 Storia contemporanea

All'appello la composizione del Consiglio è risultata la seguente:

	Cognome	Nome	Presenti	Congedi	Assenti giustificati	Assenti
professori di I fascia						
1	ANTONETTI	Claudia			X	
2	BURGIO	Eugenio	X			
3	CARINCI	Filippo Maria	X			
4	CINGANO	Ettore	X			
5	CRESCI	Giovannella	X			
6	CROTTI	Ilaria	X			
7	DE RUBEIS	Flavia	X			
8	ELEUTERI	Paolo	X			
9	GASPARRI	Stefano	X			
10	GELICHI	Sauro	X			
11	INFELISE	Mario	X			
12	MARINELLI	Sergio			X	
13	MARINETTI	Anna	X			
14	MASTANDREA	Paolo	X			
15	MILANO	Lucio	X			
16	POVOLO	Claudio	X			
17	RAVEGNANI	Giorgio				X
18	RICORDA	Ricciarda	X			
19	RIGO	Antonio	X			
20	SANGA	Glauco	X			
21	SPERTI	Luigi	X			
22	VIAN	Giovanni	X			
23	ZANATO	Tiziano			X	
professori di II fascia						
24	BAGLIONI	Daniele			X	
25	BETTINZOLI	Attilio			X	
26	CAMEROTTO	Alberto	X			
27	CARPINATO	Caterina	X			
28	CASELLATO	Alessandro	X			
29	CIAMPINI	Emanuele Marcello			X	
30	CRIPPA	Sabina	X			
31	DAMIANI	Rolando	X			
32	DE VIDO	Stefania	X			
33	DRUSI	Riccardo	X			
34	FINCARDI	Marco	X			
35	GALLO	Alessandro	X			
36	GAMBACURTA	Giovanna	X			

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

37	LEVIS SULLAM	Simon	X			
38	LIGI	Gianluca	X			
39	LUCCHELLI	Tomaso Maria	X			
40	MALENA	Adelisa	X			
41	MOLTENI	Elisabetta	X			
42	MONDIN	Luca	X			
43	MONTEFUSCO	Antonio	X			
44	PEZZOLO	Luciano	X			
45	PONTANI	Filippomaria			X	
46	POZZA	Marco	X			
47	RAPETTI	Anna Maria	X			
48	RIDI	Riccardo			X	
49	ROHR	Francesca			X	
50	ROVA	Elena	X			
51	SOLINAS	Patrizia	X			
52	STRINGA	Nico			X	
53	TAMIOZZO	Silvana	X			
54	TAMISARI	Franca	X			
55	TONGHINI	Cristina			X	
56	TRIBULATO	Olga	X			
RICERCATORI						
57	BELTRAME	Carlo			X	
58	BONIFACIO	Valentina	X			
59	BORRI	Francesco	X			
60	BUCOSSI	Alessandra	X			
61	CALVELLI	Lorenzo			X	
62	CINQUEGRANI	Alessandro	X			
63	CORO'	Paola	X			
64	COTTICA	Daniela	X			
65	CURTI	Elisa	X			
66	GIACHINO	Monica			X	
67	GILIBERT	Alessandra	X			
68	LORENZI	Cristiano	X			
69	PACI	Deborah	X			
70	PORTINARI	Stefania			X	
71	RAINES	Dorit	X			
72	RIZZI	Alessandra	X			
73	ROSSETTO	Luca	X			
74	RUSI	Michela	X			
75	VENUTI	Martina Chiara	X			
76	VIANELLO	Valerio	X			
77	ZAMPERETTI	Sergio	X			
78	ZAVA	Alberto	X			

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 5

79	BIANCATO	Damiano	X			
80	CIBIN	Francesca			X	
81	BALLIN	Francesca			X	
82	PAGIN	Enrico				X
83	VOLTOLINA	Teresa				X
TOTALE			63	0	17	3

Presiede la seduta il Direttore, prof.ssa Giovannella Cresci. Assume le funzioni di Segretario verbalizzante il Segretario di Dipartimento, dott.ssa Alessandra Bertazzolo.

Constatato che i presenti raggiungono il numero legale di 43 il Presidente dichiara aperta la seduta. Le delibere assunte dal Consiglio sono riportate di seguito.

In apertura di seduta, il Direttore propone di inserire un nuovo sottopunto nell'ambito del punto IX CONTRATTI E CONVENZIONI: il punto 1.d) Pubblicazione del numero 41 della rivista dipartimentale "Rivista di Archeologia", con conseguente numerazione aggiornata.

Il Consiglio approva unanime la proposta del Direttore, che presenta quindi l'Ordine del Giorno aggiornato come di seguito specificato:

I - Comunicazioni

II - Approvazione verbale: seduta dell'11 luglio 2018

III - DIDATTICA

1. Programmazione didattica a.a. 2018/19:

- a. Assegnazione responsabilità didattiche ai nuovi ricercatori dott. Paola Corò e Francesco Borri
- b. Ratifica decreto conferimento affidamenti diretti di incarichi didattici ad esperti di alta qualificazione

2. Offerta Formativa a.a. 2019/20: modifica ordinamenti CdLM in Storia dal Medioevo all'Età

Contemporanea e in Storia e gestione del patrimonio archivistico e bibliografico

3. Riesame del Collegio Didattico della LM in Filologia e letteratura italiana sulla audizione del Nucleo di Valutazione

4. Riesame del Consiglio di Dipartimento sulla audizione del Nucleo di Valutazione

5. Riesame ciclico 2018 del CdLM in Scienze dell'antichità: letterature, storia, archeologia: azioni di miglioramento

6. Riesame del Consiglio di Dipartimento della valutazione del NdV sulle relazioni CPDS 2017

IV - NOMINE

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

1. Delegato Assicurazione della Qualità
2. Giunta di Dipartimento: modifica composizione
3. Commissione Paritetica Docenti Studenti: modifica composizione
3. Collegio Didattico Storia (triennale e magistrale): modifica composizione

V - STUDENTI

1. Equipollenza titolo straniero dott.ssa Diana Dellantonio

VI - DOTTORATO

VII - RICERCA

1. Criteri per l'assegnazione dell'incentivo di Dipartimento per la qualità della Ricerca
2. Presentazione proposte progettuali:
 - a) SPIN 2 (prof.ssa Tamisari)
 - b) Legge Regionale 15/1994 (prof. Povolo)
 - c) Banting Postdoctoral Fellowship (prof. Montefusco)
3. Ripartizione contributo una tantum collane di Dipartimento

VIII - BILANCIO 2018

3. decreti variazione soggetti a comunicazione
4. decreti variazione soggetti a ratifica

IX - CONTRATTI E CONVENZIONI

1. CONTRATTI

- a) Pubblicazioni (3) proff. Camerotto e Pontani
- b) Pubblicazione prof. Politi
- c) Ratifica decreto del Direttore per autorizzazione contratto pubblicazione dott. Acciarino
- d) Pubblicazione del numero 41 della rivista dipartimentale "Rivista di Archeologia"

2. CONVENZIONI

X - VARIE

1. Autorizzazioni al personale docente a risiedere fuori sede

XI - PERSONALE

(alla presenza dei professori di I e II fascia)

1. Progetto di Eccellenza: procedure di reclutamento del personale docente
2. Sostituzione componente commissione bando per ricercatore a tempo determinato lettera a) settore concorsuale 10/B1, settore s-d L-ART/03 Storia dell'arte contemporanea
3. Proposta chiamata Ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera b) della L. 240/2010, settore concorsuale 11/A3, settore scientifico disciplinare M-STO/04 Storia contemporanea
4. Proposta chiamata Ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera b) della L. 240/2010, settore concorsuale 10/F3, settore scientifico disciplinare L-FIL-LET/13 Filologia della letteratura italiana

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 7

5. Proposta chiamata Ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera b) della L. 240/2010, settore concorsuale 10/A1, settore scientifico disciplinare L-FIL-LET/01 Civiltà egee
6. Proposta chiamata del dott. Valerio Vianello come professore associato, settore scientifico disciplinare L-FIL-LET/10 Letteratura italiana
7. Specifiche emanazione bando per professore associato ex art. 24, comma 6, della Legge 240/2010 - SSD L-ANT/03 Storia romana

(alla presenza dei professori di I fascia)

8. Proposta chiamata del prof. Filippomaria Pontani come professore ordinario, settore scientifico disciplinare L-FIL-LET/05 Filologia classica
9. Specifiche emanazione bando per professore ordinario ex art. 24, co. 6 L. 240/10, ssd M-STO/04 Storia contemporanea

Null'altro essendovi da deliberare la seduta è tolta alle ore 13.30.

Il Presidente
prof.ssa Giovannella Cresci

Il Segretario
dott.ssa Alessandra Bertazzolo

Università
Ca'Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

**Verbale della seduta del Consiglio in data 20 SETTEMBRE
2018**

PAG.

pag. 8

I - Comunicazioni

Il Direttore comunica che la Dott.ssa Dorit Raines è stata nominata Professoressa Associata presso il DSU a decorrere dal 1/11/2018 nel SDD M-STO/08 Archivistica, Bibliografia e Biblioteconomia.

Il Consiglio prende atto.

Il Direttore comunica che la dott.ssa Paola Corò è stata assunta in qualità di ricercatrice a tempo determinato presso il DSU, ai sensi dell'art. 24, comma 3 lettera b) della legge 240/2010, in regime di impegno a tempo pieno, a decorrere dal 1 agosto 2018, nel SSD L-OR/03 Assiriologia.

Il Consiglio prende atto.

Il Direttore comunica che il dott. Francesco Borri è stato assunto in qualità di ricercatore a tempo determinato presso il DSU, ai sensi dell'art. 24, comma 3 lettera b) della legge 240/2010, in regime di impegno a tempo pieno, a decorrere dal 1 settembre 2018, nel SSD M-STO/01 Storia Medievale.

Il Consiglio prende atto.

Il Direttore ricorda le opzioni messe a disposizione dall'Ateneo per le modalità di insegnamento e-learning e invita a sfruttare tali opportunità.

Il Consiglio prende atto.

Il Direttore ricorda che è necessario aggiornare i syllabi entro le scadenze indicate.

Il Consiglio prende atto.

Il Direttore comunica che al Prof. Jorge Garcia Sanchez è stato attribuito il titolo di Visiting Scholar. Il Prof. Sanchez è arrivato in Dipartimento in data 1/09/18 e sarà nostro ospite fino al 30/11/18.

Il Consiglio prende atto.

Il Direttore comunica che alla Prof.ssa Fatemeh Asgari è stato attribuito il titolo di Visiting Scholar. La Prof.ssa Fatemeh Asgari sarà presente in Dipartimento dall' 1/10/18 al 1/10/19.

Il Consiglio prende atto.

Il Direttore comunica che è in atto una verifica relativa alla possibilità di creare un nuovo percorso di laurea magistrale come prosecuzione della LT PISE. Concorrerebbero alla definizione del corso di studio il DSU, il DFBC e il DEC. Vengono richieste competenze di Storia delle religioni, Storia della Filosofia e Storia

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 9

Contemporanea. Nella definizione del percorso saranno da valutare anche i carichi didattici dei settori coinvolti e le disponibilità di spazi.

Il Consiglio prende atto.

Il Direttore interviene sul tema della compilazione e della consegna dei registri delezioni. I registri delle lezioni vanno consegnati in tempo utile nell'ambito dell'Anno Accademico di riferimento; i ritardi costituiranno un aspetto da registrare nella relazione triennale.

Il Consiglio prende atto.

Il Direttore interviene sul tema della consegna di pacchi con contenuti personali da corriere presso la sede di lavoro e invita tutti a non procedere in questo senso.

Il Consiglio prende atto.

Il Direttore comunica che a seguito della sua richiesta di finanziamento a valere sul bando Fondi di primo insediamento Avviso 2018 la Commissione di valutazione - DR 506/2018 Prot. n. 31546 del 01/06/2018 - presieduta dal Rettore e composta dal Prorettore alla Ricerca prof. Andrea Torsello, dal Delegato alla proprietà intellettuale e trasferimento tecnologico prof. Vladi Finotto e dalla dott.ssa Michela Oliva-Area Ricerca Segretario verbalizzante, ha attribuito alla Dott.ssa Elisa Curti € 10.000,00 per la sua attività presso il DSU .

Il Consiglio prende atto.

Il Direttore comunica che sono stati finanziati due progetti presentati dal Dott. Beltrame, in cui il DSU figura come partner:

3 3.1 ARCA ADRIATICA 10047301 PRIMORJE-GORSKI KOTAR COUNTY 63 27 14 104 € 3.168.790,00
€ 2.693.471,50 € 21.263.594,94 Financed under conditions

3 3.1 UnderwaterMuse 10048227 REGIONAL INSTITUTE FOR THE CULTURAL HERITAGE OF
AUTONOMOUS REGION OF FRIULI VENEZIA GIULIA 60 30 14 104 € 1.586.930,25 € 1.348.890,71 €
11.850.963,44 Financed under conditions

Il Consiglio prende atto.

Il Direttore ricorda che il Senato Accademico e il Consiglio di Amministrazione, nelle sedute del 4 e 13 luglio, hanno approvato le Linee guida per l'offerta formativa per l'anno accademico 2019-20 e le Linee guida per la didattica innovativa. I due documenti sono pubblicati ai seguenti indirizzi:

Università
Ca'Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

**Verbale della seduta del Consiglio in data 20 SETTEMBRE
2018**

PAG.

pag. 10

Linee guida per l'offerta formativa:

https://drive.google.com/file/d/1pOiO2J7UYKteTkxPPia4wR_KvcPG5F8h/view

Linee guida per la didattica innovativa

https://drive.google.com/file/d/1HNYUtzGS7WI8up7mFO-VmC-c_iv_oUfP/view

Il Consiglio prende atto.

Il Direttore comunica le attività di insegnamento e di ricerca svolte dalla Prof.ssa Tamisari per la mobilità Erasmus+ ICM a Canberra. Questo tipo di mobilità richiede infatti che le attività svolte siano comunicate anche al Consiglio di Dipartimento:

La prof. Franca Tamisari ha svolto un periodo di insegnamento e di ricerca presso la School of Arts and Social Science, The Australian National University, nell'ambito dell'accordo Erasmus+ ICM dal 19 aprile al 12 giugno 2018. Durante questo periodo ha tenuto diversi seminari e lezioni a livello di master e dottorato. Oltre all'insegnamento, la mobilità ha consentito di sviluppare un nuovo progetto di ricerca con la prof. Francesca Merlan che sarà presentato per il bando SPIN 2. Lo scambio con ANU ha portato a Venezia 3 studenti di secondo ciclo (2 al DSU ed 1 al DSLCC) ed una studentessa di terzo ciclo (presso lo DSAAM). UNIVE ha beneficiato anche dell'apporto di tre docenti australiani, che hanno svolto mobilità per attività di docenza della durata di un mese ciascuno. Si tratta della Prof.ssa Merlan di antropologia, della Prof.ssa Taheri, docente di lingua persiana, e del Prof. Molland, docente di sociologia. In parallelo UNIVE ha potuto inviare a ANU 2 studentesse di antropologia e 2 docenti (Prof.ssa Tamisari del DSU e Prof.ssa Agorni del DSLCC). Queste mobilità internazionali sono cruciali sia nell'arricchimento dell'esperienza didattica che nel consolidamento di rapporti professionali.

Il Consiglio prende atto.

Il Direttore comunica che dr.ssa Francesca Franco, vincitrice del bando di selezione per Visiting Scholar Profilo 10 J per il Dipartimento di Studi Umanistici, ha confermato la sua accettazione dell'incarico.

Il Consiglio prende atto.

Il Direttore interviene sul tema dei docenti abilitati e aggiorna sul fatto che si sono abilitati per la II Fascia il Dott. Cinquegrani e per la I fascia la Prof.ssa Tamisari e il Dott. Beltrame.

Elenca inoltre gli altri docenti abilitati nelle rispettive fasce:

II fascia

- 1) Beltrame
- 2) Calvelli
- 3) Cinquegrani
- 4) Cottica
- 5) Lorenzi

**Verbale della seduta del Consiglio in data 20 SETTEMBRE
2018**

- 6) Paci (maître de conférences in Francia, equiparabile)
- 7) Rossetto
- 8) Zava
- 9) Bonifacio
- 10) Beltrame
- 11) Curti
- 12) Cinquegrani
- 13) Venuti
- 14) Bucossi
- 15) Corò
- 16) Gilibert
- 17) Portinari

I Fascia

- 1) Baglioni
- 2) Camerotto
- 3) Carpinato
- 4) Ciampini
- 5) Damiani
- 6) Fincardi
- 7) Mondin
- 8) Pezzolo
- 9) Pontani
- 10) Ridi
- 11) Rohr
- 12) Solinas
- 13) Stringa
- 14) Rova
- 15) Tonghini
- 16) Beltrame
- 17) Tamisari

Il Consiglio prende atto.

Il Direttore interviene sul tema della gestione delle domande del programma Marie Curie. La Prof.ssa Raines segnala che a volte ci sono delle incongruenze tra il cv dei candidati e i contenuti scientifici del programma presentato. I tutor assegnati ai candidati dovrebbero intervenire per segnalare questi aspetti ai candidati stessi. Propone quindi che il tutor presenti al Consiglio una breve relazione sui progetti che gli sono stati affidati.

Il Direttore ricorda che a volte arrivano domande anche molto a ridosso delle scadenze delle call e che di conseguenza il Consiglio non può valutarle. Si propone quindi di far inserire tra le informazioni fornite dall'Ateneo agli aspiranti candidati che oltre alle scadenze delle call ci sono scadenze di Dipartimento che vanno altrettanto rispettate. Si propone inoltre che i tutor comunichino ai e candidati loro assegnati la data

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 12

di scadenza da rispettare per perché il progetto Marie Curie in corso di elaborazione sia valutato in un CDD utile ai fini del rispetto delle scadenze delle call.

Se ARIC segnalerà un candidato direttamente al Direttore, sarà lei a presentarlo a un docente adeguato perché lo segua come tutor.

Il Consiglio prende atto.

Il Direttore ricorda che il 25 settembre scade la procedura CINECA per presentare la candidatura come commissari ANS.

Il Consiglio prende atto.

Il Direttore interviene precisando il calendario dei prossimi Consigli di Dipartimento.

Il CdD di dicembre sarà il 13/12 p.v.; la data è stata modificata per essere coerente con il CdA di Dicembre.

Il Consiglio prende atto.

Il Direttore interviene ricordando che il Bookcrossing ha avuto un grande successo, e invita a formulare un breve intervento il Prof. Drusi, Lisa Cardin e Gabriele Bolognini, che vengono ringraziati da tutti per il loro impegno organizzativo e per il supporto diretto alla manifestazione.

L'intervento nette in luce come quest'anno si sia registrato un grande successo anche rispetto alle passate edizioni: sono stati distribuiti circa 1000 volumi tra i quali anche pubblicazioni dei docenti del Dipartimento.

Hanno partecipato e apprezzato l'iniziativa due classi liceali e il bookcrossing è stato segnalato anche sul "Sole 24 ore". In generale l'afflusso di pubblico e di persone interessate è stato molto alto.

Il Consiglio prende atto.

Il Direttore segnala che chi ha problemi legati all'utilizzo delle aule deve inviare una mail a calendari@unive.it.

Il Consiglio prende atto

Università
Ca'Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

**Verbale della seduta del Consiglio in data 20 SETTEMBRE
2018**

PAG.

pag. 13

II – Approvazione verbale: seduta del 11 luglio 2018

Il Direttore pone in approvazione il verbale relativo alla seduta dell'11 luglio 2018.

I presenti alla seduta odierna, presenti anche in quella dell'11 luglio 2018, approvano il relativo verbale.

Il Consiglio del Dipartimento, visto il testo, delibera all'unanimità di approvare il verbale della seduta dell'11 luglio 2018.

Il Direttore segnala che è importante controllare le assenze perché, una volta approvato, il verbale non può più essere cambiato.

Il Consiglio prende atto.

III - DIDATTICA

1. Programmazione didattica a.a. 2018/19:

a. Assegnazione responsabilità didattiche ai nuovi ricercatori dott. Paola Corò e Francesco Borri

Il Direttore informa che, a seguito della presa di servizio dei dott. Paola Corò e Francesco Borri come ricercatori a tempo determinato lett.b) come previsto dal "Regolamento di Ateneo per l'attribuzione, l'autocertificazione e la verifica dei compiti didattici e di servizio agli studenti dei professori e ricercatori ai sensi dell'art. 6 comma 7 della Legge 240/2010", art.6 comma 1, è necessario che svolgano non meno di 60 ore di attività didattica. Già in fase di definizione dell'offerta formativa per l'a.a. 2018/19 erano stati previsti degli insegnamenti in previsione dell'arrivo di nuovi ricercatori.

Il Direttore propone quindi di attribuire i seguenti insegnamenti ai due nuovi ricercatori:

- alla dott.ssa Paola Corò gli insegnamenti di *Assiriologia I mod.*, 30 ore, 6 CFU, SSD L-OR/03 CdL in Storia e *Assiriologia sp.*, 30 ore, 6 CFU, SSD L-OR/03, CDLM In scienze dell'antichità: letterature, storia e archeologia

- al dott. Francesco Borri gli insegnamenti di *Storia medievale B (I parte)*, 30 ore, 6 CFU, SSD M-STO/01, CdL in Storia e *Storia degli ordinamenti del Medioevo sp*, 30 ore, 6 CFU, SSD M-STO/01, CdLM in storia dal medioevo all'età contemporanea.

Il Direttore ricorda ai due ricercatori, qualora non lo avessero già fatto, di provvedere all'inserimento del Syllabus secondo le Linee Guide predisposte dal Presidio di Qualità di Ateneo.

Il Consiglio approva unanime le proposte di attribuzione del Direttore.

b. Ratifica decreto conferimento affidamenti diretti di incarichi didattici ad esperti di alta qualificazione

Il Direttore informa il Consiglio di aver provveduto a conferire con un Decreto, messo a disposizione tra i materiali istruttori del Consiglio, gli incarichi per l'a.a. 2018/19 per affidamento diretto gratuito, proposti nella seduta del Consiglio di Dipartimento del 25 maggio u.s. e inviati per il parere del Nucleo di Valutazione. Il Nucleo di Valutazione nella seduta del 13 e 14 luglio u.s. ha approvato tutte le proposte che vengono riassunte nella tabella sottostante:

Settore scientifico-disciplinare	Insegnamento	periodo di lezione	Cod. SIA insegnamento	crediti	ore	docente	corso di laurea proponente	CLASSE
L-ANT/01	Preistoria del vicino medio oriente sp	3	FM0150	6	30	Biagi Paolo	Acel (mag.)	LM-1

M-DEA/01	Storia delle tradizioni popolari sp.	II sem	FM0220	6	30	Sanga Glauco	Acel (mag.)	LM-1
M-STO/08	Catalogazione bibliografica sp.	2	FM0031	6	30	Poli Barbara	Archiv. (mag.)	LM-5
SECS-P/08	Management degli istituti culturali sp.	3	FM0129	6	30	Busetto Giorgio	Archiv. (mag.)	LM-5
L-FIL-LET/07	Storia dell'Italia bizantina sp.	I sem	FM0223	6	30	Ravegnani Giorgio	S (mag)	LM-84
SPS/08	Storia sociale del gioco e del tempo libero sp.	3	FM0297	6	30	Ortalli Gherardo	S (mag)	LM-84
SPS/03	Storia veneta sp.	4	FM0320	6	30	Povolo Claudio	S (mag)	LM-84
L-FIL-LET/01	Archeologia dell'alto arcaismo greco sp.	I sem	FM0015	6	30	Carinci Filippo Maria	Sc. Ant. (mag.)	LM-2/15
L-FIL-LET/07	Filologia bizantina sp.	2	FM0079	6	30	Panagiotis Athanasopoulos	Sc. Ant. (mag.)	LM-2/15

Il Direttore precisa che per quanto riguarda gli insegnamenti che si terranno nel I semestre da docenti in quiescenza dall'1 ottobre p.v., il contratto avrà come data di decorrenza 1 ottobre 2018 (cioè l'attività di docente a contratto inizia quando l'interessato sarà collocato in pensione), e che le lezioni tenute mentre sono ancora in servizio (fino al 30 settembre 2018), saranno svolte come responsabilità didattica. Conseguentemente il contratto dovrà prevedere un monte ore rimodulato, che tenga conto delle ore già svolte prima del pensionamento.

Il Direttore chiede al Consiglio di ratificare il Decreto di attribuzione degli incarichi per l'a.a. 2018/19 per affidamento diretto gratuito e gli affidamenti stessi come da tabella sopra esposta.

Il Consiglio unanime ratifica unanime il Decreto di attribuzione degli incarichi per l'a.a. 2018/19 per affidamento diretto gratuito e gli affidamenti stessi come da tabella sopra esposta.

2. Offerta Formativa a.a. 2019/20: modifica ordinamenti CdLM in Storia dal Medioevo all'Età Contemporanea e in Storia e gestione del patrimonio archivistico e bibliografico

Il Direttore informa il Consiglio che per il 2019/2020, su proposta dei Collegi Didattici, si intende modificare gli ordinamenti dei seguenti corsi di studio:

- LM in Storia dal Medioevo all'età contemporanea: le modifiche riguardano la revisione delle parti testuali della SuA-cds e l'introduzione di alcuni SSD relativi alla storia dei paesi extraeuropei tra le attività affini;
- LM in Storia e gestione del patrimonio archivistico e bibliografico (interateneo): le modifiche riguardano principalmente la revisione delle parti testuali della SuA-cds che necessitano di essere aggiornate in quanto l'ordinamento in vigore è del 2011.

**Verbale della seduta del Consiglio in data 20 SETTEMBRE
2018**

Il Direttore dà la parola ai Coordinatori dei Collegi Didattici, proff. De Rubeis e Casellato per illustrare brevemente le modifiche, che vengono accolte favorevolmente dal Consiglio.

Al termine delle presentazioni, dopo breve dibattito, il Consiglio unanime approva le modifiche agli ordinamenti CdLM in Storia dal Medioevo all'Età Contemporanea e in Storia e gestione del patrimonio archivistico e bibliografico così come illustrate e delega il Direttore e la Segreteria del Dipartimento ad apportare i cambiamenti necessari nelle banche dati ministeriali.

3. Riesame del Collegio Didattico della LM in Filologia e letteratura italiana sulla audizione del Nucleo di Valutazione

Il Direttore ricorda che il 20 aprile 2018 si è tenuta l'audizione da parte del Nucleo di Valutazione del Corso di Studio in Filologia e Letteratura Italiana alla luce del processo AVA.

Il Collegio Didattico nella riunione del 18 settembre u.s. ha preso in esame il verbale del Nucleo di Valutazione e prodotto alcune osservazioni e azioni di miglioramento per le criticità segnalate.

Prende la parola il prof. Burgio, Coordinatore del Collegio Didattico della LM in Filologia e Letteratura Italiana che esamina il testo delle "*Osservazioni del Collegio dei corsi di studio in Lettere e in Filologia e Letteratura italiana (FLI) in merito ai documenti di valutazione*", messe a disposizione dei consiglieri tra i materiali istruttori della seduta odierna e conservate agli atti presso la Segreteria del Dipartimento.

Il prof. Burgio dà conto delle valutazioni al verbale del Nucleo di Valutazione sullo stato del cds FLI, elaborate dal collegio FLI nella riunione del 18 settembre us, e raccolte nei materiali istruttori; il rendiconto evidenzia come il giudizio del Nucleo sulla struttura e il funzionamento del cds sia, in sostanza, sicuramente positivo, e come le osservazioni presentate riguardino la forma dei documenti del cds (particolarmente la scheda SUA).

Il Consiglio unanime, dopo breve dibattito, approva i contenuti del documento presentato dal Prof. Burgio e le osservazioni del Prof. Burgio e pertanto il riesame con i relativi documenti.

4. Riesame del Consiglio di Dipartimento sulla audizione del Nucleo di Valutazione

Il Direttore ricorda che il 20 aprile 2018 si è tenuta l'audizione del Dipartimento da parte del Nucleo di Valutazione, alla luce del processo AVA.

Il Consiglio prende in esame il verbale del Nucleo di Valutazione, e a seguito di ciò, dopo breve dibattito, produce alcune osservazioni e suggerisce azioni di miglioramento per le criticità segnalate.

Il Direttore espone quindi le osservazioni elaborate in risposta ai rilievi del Nucleo di Valutazione, a seguito dell'audizione tenutasi il 20/04/2018.

Il Direttore sottolinea che il DSU ha riformulato, aggiornandolo, il proprio piano di sviluppo triennale, in coerenza con il Progetto di eccellenza su digital e public humanities. Tale progetto avrà un impatto incisivo nel campo sia della ricerca che della didattica, nonché sulla terza missione. Comporterà il reclutamento di

6 nuovi docenti nel corso dei prossimi 3 anni (le procedure concorsuali sono in corso) consentendo il raggiungimento dell'obiettivo di incremento del 10% della docenza previsto dagli orientamenti dell'Ateneo, nonostante i pensionamenti che stanno incidendo fortemente sul proprio organico.

Il Dipartimento, in risposta alle preziose sollecitazioni del Nucleo, ha deciso l'istituzione di una commissione deputata al monitoraggio dell'attività di ricerca di (eventuali) inattivi, neopromossi e neoassunti e propedeutica ad una riflessione collettiva sulle prossima VQR.

Per quanto attiene la riflessione sollecitata dal Nucleo in tema di ricerca e terza missione, si sottolinea come nel primo caso siano state assunte decisioni inerenti a:

- 1_ una premialità aggiuntiva all'ADIR che sia indirizzata a docenti che pubblichino su riviste di fascia A plus o comunque in sedi di eccellenza
- 2_ l'attivazione di reti di ricerca tese a evidenziare le collaborazioni nell'ambito della ricerca
- 3_ la richiesta al prorettore alla ricerca di un format riferito al periodo 2014-2017 simile a quanto richiesto dall'ultima SUA-RD.

Per quanto attiene specificamente la terza missione il delegato alla terza missione ha:

- 1_ predisposto un censimento delle attività trascorse ed in essere
- 2_ attivato l'indirizzo terzamissionedsu@unive.it al fine di facilitare la circolazione della comunicazione delle iniziative
- 3_ riconfigurato la pagina web dipartimentale dedicata alla terza missione ponendo in evidenza i quattro aspetti vocazionali su cui si esercita il lavoro dipartimentale: rapporto con le scuole, eventi di public engagement, scavi archeologici, formazione continua.

Per quanto riguarda la dotazione e qualificazione del personale docente, il prof. Turri raccomanda di considerare anche l'indicatore ANVUR IC09, relativo alla qualità della ricerca dei docenti che insegnano nei corsi di LM.

Per quanto riguarda la soddisfazione complessiva il prof. Turri segnala che solo 7 insegnamenti hanno una valutazione negativa complessiva e che nessuno afferisce al CdS di questa audizione. A questo proposito il Direttore, Prof.ssa Cresci, specifica che ha sollecitato i docenti coinvolti a risolvere velocemente le situazioni critiche.

Il Consiglio unanime, dopo breve dibattito, approva i contenuti elaborati nella relazione del Direttore e li fa propri.

5. Riesame ciclico 2018 del CdLM in Scienze dell'antichità: letterature, storia, archeologia: azioni di miglioramento

Il Direttore informa il Consiglio che il Collegio Didattico della LM in Scienze dell'antichità ha prodotto un documento in cui viene fatto il punto in merito agli obiettivi indicati nel rapporto di riesame ciclico.

Il Direttore dà la parola alla prof.ssa De Vido, Coordinatore del Collegio Didattico per illustrare brevemente il documento, messo a disposizione tra i materiali istruttori del Consiglio e conservato agli atti della Segreteria del Dipartimento.

La Prof.ssa de Vido sviluppa le sue osservazioni in riferimento a tre punti, relativi alle Azioni migliorative che il Collegio didattico propone al Consiglio di Dipartimento:

Istituzione di un Double Degree. Il Collegio chiede al Direttore e al Consiglio del DSU una più vigorosa contrattazione con gli Uffici dell'Ateneo per il superamento dei vincoli che inibiscono il perfezionamento del Double Degree con l'Université Toulouse Jean Jaurès, di cui si è già intrapreso l'iter nel 2017.

Miglioramento dell'accesso agli spazi e alle risorse della Biblioteca di Area Umanistica (BAUM). Il Collegio porta all'attenzione del Direttore e del Consiglio del DSU la disciplina dell'accesso agli spazi e la fruizione delle risorse della BAUM, così da assicurarne la piena e agevole utilizzazione quotidiana da parte degli studenti del CdS e dell'intera Area Umanistica, pur nel rispetto e nel mantenimento delle funzioni della Biblioteca a beneficio di tutti gli studenti e i docenti dell'Ateneo. Propone altresì di sollecitare l'opportunità di aprire spazi unicamente dedicati allo studio (Aule studio).

Migliorare la circolazione trasversale delle informazioni tra i diversi CdS del Dipartimento. Si è stabilito di proporre al Comitato della Didattica l'istituzione di spazi concreti e virtuali dove rendere visibili e facilmente accessibili ai docenti, agli studenti e al PTA le relazioni di analisi e le azioni migliorative della didattica, da monitorare nel loro svolgimento e nella loro progressione. Il Coordinatore anticipa al Consiglio l'intenzione di presentare al Comitato della Didattica alcune proposte operative per migliorare la circolazione di informazioni relative alle azioni migliorative intraprese e alle 'destinazione' dei Laureati (dottorato; scuole di specializzazione; master; istruzione secondaria).

Il Consiglio unanime, dopo breve dibattito, approva i contenuti elaborati nella relazione della Prof.ssa De Vido e li fa propri.

6. Riesame del Consiglio di Dipartimento della valutazione del NdV sulle relazioni CPDS 2017

Il Direttore cede al parola alla Prof.ssa Anna Rapetti, Presidente della commissione paritetica.

In riferimento ai principali rilievi mossi dal NdV alla Relazione della CPDS 2017, la Prof.ssa Anna Rapetti sottolinea come si tratti di rilievi in buona parte formali (legati a una certa prolissità del testo e dispersività delle informazioni) che dipendono sia dall'alto numero dei componenti della CPDS (18 membri) sia dall'organizzazione dei lavori della commissione, articolata in 4 sottocommissioni che si sono occupate ciascuna di uno o due corsi di laurea. Accogliendo le indicazioni del NdV, la CPDS si impegna a produrre per il 2018 un testo complessivamente più sintetico e omogeneo nelle indicazioni fornite.

Università
Ca'Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 19

Per quanto riguarda un secondo e più consistente rilievo del NdV (*“il Nucleo deve prendere atto e richiamare l'attenzione sulla scarsa propositività della CPDS. Molto di frequente, la CPDS demanda in modo generico al Collegio Didattico/Coordinatore del CdS e al Direttore del Dipartimento la risoluzione delle difficoltà e l'individuazione di soluzioni correttive, limitandosi a prevedere una verifica solo attraverso i questionari di valutazione”*) la Presidente fa presente che la grande maggioranza delle criticità evidenziate nella Relazione sono state considerate di grado minore o lieve, tali da non richiedere interventi più articolati della segnalazione ai collegi didattici e alla direttrice. Là dove si sono invece evidenziate criticità significative (insegnamento di Geografia, laboratori di Archeologia), le azioni prospettate dalla CPDS, subito prese in carico dai soggetti interessati, hanno permesso di risolvere tali criticità già entro l'aa. 2017-18.

Il Consiglio unanime, dopo breve dibattito, approva i contenuti elaborati nella relazione della Prof.ssa Rapetti e li fa propri.

Università
Ca'Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

**Verbale della seduta del Consiglio in data 20 SETTEMBRE
2018**

PAG.

pag. 20

IV - NOMINE

1. Delegato Assicurazione della Qualità

Il Direttore informa che in sostituzione del prof. Carinci, che sarà collocato in quiescenza del 1° ottobre p.v. viene nominato come Delegato per l'Assicurazione della Qualità di Dipartimento il prof. Stefano Gasparri.

2. Giunta di Dipartimento: modifica composizione

Il Direttore informa che in sostituzione del prof. Sanga, che sarà collocato in quiescenza del 1° ottobre p.v., entra a far parte della Giunta il prof. Ligi

3. Commissione Paritetica Docenti Studenti: modifica composizione

Il Direttore informa che in sostituzione della prof.ssa Solinas entra a far parte la prof.ssa Tamisari.

4. Collegio Didattico Storia (triennale e magistrale): modifica composizione

Il Direttore informa che in sostituzione del prof. Ravegnani, che sarà collocato in quiescenza dal 1/10/18, verrà individuato nel mese di ottobre un nuovo membro del Collegio e che in sostituzione del prof. Pozza entra nel Collegio il dott. Borri.

Il Direttore segnala infine che la verbalizzazione dei materiali dei laboratori didattici passerà dal Prof. Carinci, in quiescenza dal 1/10/18) al Dott. Beltrame.

Il Consiglio prende atto delle decisioni di competenza del Direttore e approva unanime le proposte relative alle sue competenze.

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 21

V - STUDENTI

1. Equipollenza titolo straniero dott.ssa Diana Dellantonio

Il Direttore informa che è pervenuta la richiesta di equipollenza del titolo straniero della dott.ssa Diana Dellantonio. Il Collegio Didattico della LM in scienze dell'antichità ha valutato la documentazione e espresso il seguente parere:

"Il Coordinatore sottopone al collegio la richiesta della dott.ssa Diana Dellantonio, la quale, essendo in possesso del titolo di *Masterstudium Alte Geschichte und Alterorientalistik* conseguito presso l'Università di Innsbruck, ne chiede il riconoscimento come *Laurea Magistrale in Filologia e letterature dell'antichità, classe LM-15*.

Il Collegio, alla luce della documentazione prodotta dalla richiedente e in particolare dell'elenco degli esami sostenuti, giudica che il titolo della dott.ssa Dellantonio non possa essere immediatamente riconosciuto come Laurea Magistrale in Filologia e letterature dell'antichità, classe LM-15 per carenza di CFU nell'ambito delle attività formative del tipo "Lingue e letterature classiche". La richiedente può bensì essere ammessa al 2° anno di corso della Laurea Magistrale in Scienze dell'Antichità, curriculum di Filologia e letterature dell'antichità, classe LM-15, e tenuta alla frequenza e al superamento degli esami di Attività Formative Caratterizzanti del tipo "Lingue e letterature classiche" per un totale di 18 CFU, ripartiti secondo il piano di studi vigente. In alternativa, alla luce della documentazione prodotta dalla richiedente e in particolare dall'elenco degli esami sostenuti, la dott.ssa Diana Dellantonio può veder riconosciuto il proprio titolo come Laurea Magistrale in Scienze dell'Antichità, curriculum di Archeologia, classe LM-2, senza ulteriori obblighi formativi"

Il Consiglio approva unanime il parere del Collegio didattico e lo fa proprio.

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

**Verbale della seduta del Consiglio in data 20 SETTEMBRE
2018**

PAG.

pag. 22

VI - DOTTORATO

Il Direttore comunica che il Collegio dei docenti del dottorato in Italianistica dell'11 giugno 2018 ha rilevato che con le uscite dal Collegio dei proff. Vescovo, Fornasiero e Perocco, il Collegio stesso ha bisogno di essere integrato con altri docenti, ai quali si richiede una valutazione ANVUR eccellente.

Il Coordinatore ha proposto perciò di chiamare a partecipare al Collegio il prof. Marco Infurna, associato di Filologia romanza nel Dipartimento di Studi linguistici e culturali comparati di Ca' Foscari; la dott.ssa Elisa Curti, neo ricercatrice a tempo determinato lettera B di Letteratura italiana; il dott. Cristiano Lorenzi, ricercatore a tempo determinato lettera A di Filologia italiana.

Il Direttore propone al Consiglio di approvare le proposte del Collegio.

Il Consiglio approva unanime.

**Verbale della seduta del Consiglio in data 20 SETTEMBRE
2018**

VII - RICERCA

1. Criteri assegnazione incentivo di Dipartimento per la Qualità della Ricerca

Il Direttore informa che il Comitato per la Ricerca propone i seguenti criteri per l'Assegnazione incentivo di Dipartimento per la Qualità della Ricerca:

1. l'incentivo è annuale, con riferimento all'anno solare precedente all'assegnazione;
2. l'importo complessivo di 6000 euro stanziato dal Dipartimento verrà ripartito in non più di quattro incentivi individuali;
3. l'incentivo potrà essere ottenuto soltanto da chi avrà fatto apposita domanda, nelle modalità e nei tempi che saranno indicati dal Dipartimento;
4. potranno fare domanda i ricercatori a tempo determinato (di tipo A o B), i ricercatori a tempo indeterminato, i professori associati e i professori ordinari che siano: a) in servizio nel DSU per la durata dell'intero anno solare di assegnazione; b) a cui lo stesso incentivo non sia stato già attribuito nei due anni precedenti all'assegnazione;
5. l'attribuzione dell'incentivo sarà relativa unicamente alle attività di ricerca svoltesi nell'anno solare precedente all'assegnazione e si fonderà sui seguenti parametri:
 - a) pubblicazioni di contributi di particolare rilievo scientifico, apparsi in riviste o altre sedi editoriali presenti nei più importanti metacataloghi nazionali e internazionali (ANVUR fascia A, Scopus, WoS, ERIH+, WorldCat);
 - b) monografie di significativo impatto scientifico in sedi editoriali di sicuro prestigio;
 - c) curatele di volumi (inclusi cataloghi di mostra, opere lessicografiche e di consultazione, relazioni di scavo ecc.) di significativo impatto scientifico in sedi editoriali di sicuro prestigio;
 - d) presentazione in qualità di P.I. di progetti di ricerca di Ateneo, nazionali e internazionali (nel caso in cui la valutazione del progetto si sia già conclusa, l'esito va comunicato).
6. requisito minimo per poter partecipare alla valutazione è il possesso di almeno due dei quattro parametri indicati al punto 4.

Il Consiglio approva unanime.

2. Proposte progettuali

2.a - Bando SPIN – Misura 2 (prof.ssa Tamisari)

Il Direttore informa che è pervenuta una domanda di partecipazione alla seconda call, con scadenza 30 ottobre 2018, relativa al bando SPIN, Misura 2 – Progetti a standard di livello internazionale, rivolta a ricercatori e docenti dell'Ateneo che intendono presentare progetti di rilevanza internazionale in vista di una possibile partecipazione futura a bandi competitivi.

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 24

Proponente è la prof.ssa Franca Tamisari con una proposta progettuale dal titolo "Being Serene in Venice". Collective and individual practices of resistance to tourism", acronimo "BeSeVe".

Si tratta di un progetto di ricerca che è il risultato della collaborazione con la prof. Francesca Merlan e cominciato grazie alla mobilità Erasmus+ ICM con l'Australian National University.

Il finanziamento totale richiesto è quello massimo per progetti dai costi standard, pari a € 60.000.

Il Comitato per la ricerca ha già approvato il progetto.

Il Consiglio approva unanime a sua volta.

Il Direttore invita i docenti a presentare progetti per bandi Spin 1.

Il Consiglio prende atto.

2.b - Legge Regionale 15/1994 – Programma 2019 (prof. Povo)

Il Direttore informa che il prof. Claudio Povo intende presentare una proposta progettuale dal titolo "Testimonianze storiche on-line della Venezianità in Istria" in LR. 15/1994 – Programma 2018 in risposta all'avviso per la presentazione delle domande di concessione di contributo regionale per le iniziative previste dalla Legge Regionale 7 aprile 1994 n. 15 per il programma annuale degli interventi 2019.

La Regione Veneto, con tale legge regionale, contribuisce concretamente al recupero, alla conservazione e alla valorizzazione del patrimonio culturale di origine veneta presente nell'Istria e nella Dalmazia.

L'iniziativa è finalizzata a rendere disponibili on-line vari documenti attraverso il sito www.momiano.com (realizzato da Ca' Foscari nell'ambito del progetto 2013 "Momiano, la sua comunità e il suo castello: testimonianze dell'eredità storico-culturale istro-veneta" cofinanziato nel medesimo canale).

Il finanziamento richiesto è pari a € 15.000

Il Consiglio approva unanime.

2.c - Banting Postdoctoral Fellowship (prof. Montefusco). Ratifica Decreto del Direttore.

Il Direttore informa che è pervenuta tramite il prof. Antonio Montefusco una proposta progettuale dal titolo "Implicazioni sociali delle traduzioni religiose nella Toscana del Trecento", presentata dal dott. Xavier Biron-Ouellet dell'Università di Montréal. Il dott. Biron-Ouellet chiede di essere ospitato come Ricercatore post-doc dal Dipartimento, con il prof. Antonio Montefusco come suo supervisor. Il progetto presentato mira a proporre una sociologia storica dell'attività di traduzione dei testi religiosi nella Toscana trecentesca, e il caso di studio sarà il volgarizzamento del *De gestis Domini Salvatoris*, dell'agostiniano Giovanni da Salerno. La ricerca si svolgerà in due fasi: la prima comprenderà una riflessione sulla logica di trasfert da un sapere elaborato in lingua latina verso il volgare, la seconda prevede un'indagine sulla trasmissione del

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 25

volgarizzamento del *De gestis*; l'obiettivo finale della ricerca consiste nel definire con più precisione il pubblico della letteratura di direzione spirituale prima della *Devotio* moderna.

Il progetto è finanziato integralmente dal programma Banting Postdoctoral Fellowship, promosso dall'SSHRC - Social Sciences and Humanities Research Council del Québec (Canada). Non viene quindi richiesto alcun finanziamento ma l'impegno, con una lettera di endorsement a firma del Direttore, ad accogliere lo studioso come post-doc presso il Dipartimento.

Considerata la scadenza del bando, fissata per il 19 settembre, e recepito il parere favorevole formulato dal Comitato per la Ricerca, riunitosi in seduta telematica in data 14 settembre 2018, il Direttore ha provveduto all'autorizzazione con apposito decreto, che chiede al Consiglio di ratificare.

Il Consiglio ratifica unanime.

3. Ripartizione contributo una tantum collane di Dipartimento

Il Direttore ricorda che sono stati stanziati 3000 euro per finanziare, una tantum, collane del Dipartimento.

Sono state presentate le seguenti domande:

_ Prof.ssa Antonetti, per il volume 9 della collana "Diabaseis", richiesti 2700 euro per la pubblicazione. Il preventivo di Edizioni ETS è stato messo a disposizione tra i materiali istruttori del Consiglio ed è conservato agli atti presso la Segreteria del Dipartimento.

_ Prof.ssa Portinari, per il volume "storia della Biennale di Venezia 1" nella collana "Storia dell'Arte Contemporanea", richiesti 2.000 euro per la pubblicazione. Il preventivo di Edizioni Ca' Foscari è stato messo a disposizione tra i materiali istruttori del Consiglio ed è conservato agli atti presso la Segreteria del Dipartimento.

Interviene la Prof.ssa Crotti per segnalare che il Comitato ricerca non ha valutato le domande perché le proponenti fanno parte entrambe del Comitato stesso, mentre non è stata accolta la domanda del Prof. Mastandrea perché riferita a un testo già edito.

Il Direttore, valutando positivamente le pubblicazioni candidate, propone di ripartire tra le proponenti i fondi a disposizione, assegnando alle spese di ciascuna collana 1.500 euro, che saranno da utilizzare entro la fine dell'anno 2018.

Il Consiglio approva unanime la proposta.

VIII BILANCIO 2018

1. decreti variazione soggetti a comunicazione

Il Direttore ricorda che con delibera del 13/12/2017 il Consiglio ha delegato il Direttore di Dipartimento ad autorizzare variazioni in bilancio nel limite di euro 10.000,00, fatta salva la successiva comunicazione al Consiglio stesso. A tal fine elenca i decreti soggetti a comunicazione emessi dall'11 luglio 2018, data dell'ultima comunicazione al consiglio, ad oggi:

- Decreto n. 551 del 16/07/2018 relativo alla variazione in bilancio per stanziamento contributo esterno di selezione al Master "DIGITAL HUMANITIES" - A.A. 2018/2019: LULLO GIOVANNA e RASHMI RAVINDRA GAJARE;
- Decreto n. 552 del 16/07/2018 relativo alla variazione in bilancio per stanziamento fondi relativi al contributo per finanziamento pubblicazione sul progetto "Dante e la teologia";
- Decreto n. 536 del 23/07/2018 relativo alla variazione in bilancio per storno tra voci COAN per acquisto hardware e storno disponibilità in eccesso nei progetti IMM";
- Decreto n. 53 del 23/07/2018 relativo alla variazione in bilancio per stanziamento fondi relativi al contributo per finanziamento pubblicazione "Lo sguardo lontano. L'Italia della Seconda guerra mondiale nella memoria dei prigionieri di guerra";
- Decreto n. 588 del 02/08/2018 relativo alla variazione in bilancio per maggiori entrate derivanti dal contributo del Rettorato per supportare il convegno "Classici Contro 2018 Dike";
- Decreto n. 589 del 02/08/2018 relativo alla variazioni in bilancio per stanziamento fondi relativi al contributo dall'École Pratique des Hautes Études (EPHE) per cofinanziamento convegno "Translation Activity in Late Byzantium";
- Decreto n. 590 del 02/08/2018 relativo alla variazioni in bilancio per stanziamento del contributo BAUM alle spese per la pubblicazione della Rivista di Archeologia;
- Decreto n. 604 del 07/08/2018 relativo alla variazioni in bilancio per variazioni in bilancio per storno tra voci COAN per acquisto hardware e storno disponibilità in eccesso nei progetti IMM;
- Decreto n. 611 del 22/08/2018 relativo alla variazione in bilancio per stanziamento maggiori entrate relative al cofinanziamento dall'Associazione TERRA ITALIA Onlus per il convegno "Rencontre sur l'épigraphie du monde romain" che si terrà a Venezia dall'11 al 13 ottobre 2018;
- Decreto n. 692 del 28/08/2018 relativo alla variazione in bilancio per stanziamento maggiori entrate relative al cofinanziamento dall'Università degli studi di Trieste per il convegno "Il Calamo della memoria" che si terrà a Venezia dal 24 al 26 ottobre 2018;
- Decreto n. 630 del 28/08/2018 relativo alla variazione in bilancio per stanziamento contributo esterno di selezione al Master "DIGITAL HUMANITIES" - A.A. 2018/2019: MILAZZO FRANCESCA;

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 27

- Decreto n. 637 del 28/08/2018 relativo alla variazione in bilancio per maggiori entrate derivanti dal rimborso alla prof.ssa Carpinato del pagamento con carta di credito AirPlus su estratto conto di agosto 2018;
- Decreto n. 644 del 31/08/2018 relativo alla variazione in bilancio di storno fondi su progetto Margini Dipartimento;
- Decreto n. 645 del 31/08/2018 relativo alla variazione in bilancio di storno per decurtazione fondi ADIR per assenze Consigli di Dipartimento anno 2016 per le spese legate all'organizzazione di convegni che verranno rimborsate su presentazione di rendiconto a enti esterni convenzionati con il DSU;
- Decreto n. 660 del 07/09/2018 relativo alla variazioni in bilancio per stanziamento delle quote 2018 di adesione al CISVE dell'Università di Padova;
- Decreto n. 661 del 07/09/2018 relativo alla variazione in bilancio per stanziamento contributo esterno di selezione al Master "DIGITAL HUMANITIES" - A.A. 2018/2019: GIORA CHIARA e GALASSO GABRIELE;
- Decreto n. 671 del 14/09/2018 relativo alle variazioni in bilancio per storno tra voci COAN per affidamento contratti occasionali, acquisto volumi e ripristino stanziamento FUDD su Dottorato Scienze Antichità
- Decreto n. 672 del 14/09/2018 relativo variazione in bilancio per stanziamento contributo esterno di selezione al Master "DIGITAL HUMANITIES" - A.A. 2018/2019: ALLASIA MATTEO e GUERRI CHIARA

Il Consiglio prende atto.

2. decreti variazione soggetti a ratifica

Il Direttore sottopone al Consiglio la ratifica dei seguenti decreti emessi dall'11 luglio 2018, data dell'ultima comunicazione al Consiglio, ad oggi, per dar corso alla gestione dei fondi nell'esercizio 2018:

- Decreto n. 620 del 24/08/2018 relativo alla variazione in bilancio per stanziamento maggiori entrate relative ai finanziamenti europei progetti Marie Curie "ILLR" e "MARIA"

Il Consiglio ratifica unanime seduta stante i sopracitati Decreti.

IX – CONTRATTI E CONVENZIONI

1. CONTRATTI

1.a_1) Pubblicazione volume “Riso e sorriso e altri saggi sulla nonviolenza nella Grecia” del prof. Andrea Cozzo

Il Direttore sottopone all'attenzione del Consiglio la richiesta dei proff. Alberto Camerotto e Filippomaria Pontani riguardante la pubblicazione “**Riso e sorriso e altri saggi sulla nonviolenza nella Grecia**”, di cui è autore il prof. Andrea Cozzo. I prof. Camerotto e Pontani chiedono venga inserita nella collana “Classici Contro” edita da Mimesis Edizioni e diretta dallo stesso prof. Camerotto, nella quale essa rientra più congruamente.

Il Direttore comunica che la valutazione da parte del Comitato per la Ricerca è stata effettuata secondo i criteri deliberati dal Senato Accademico nella seduta del 28/01/2015 per i contratti di edizione onerosi con Editori esterni. Sono stati quindi presi in considerazione i seguenti aspetti: la rilevanza della Casa Editrice rispetto alla comunità scientifica di pratica dell'autore, la congruità del contributo richiesto da Mimesis Edizioni a confronto con i costi praticati da E.C.F. e la coerenza del contratto di edizione con la politica di pubblicazione dell'Ateneo.

L'editore, per una tiratura di min. 500 copie al prezzo di copertina di € 16,00, praticherà uno sconto per la cessione di n. 30 copie, per un importo totale di € 300,00 iva assolta dall'editore compresa.

Le Edizioni Ca' Foscari, con risposta scritta, hanno rinunciato a presentare un preventivo.

La pubblicazione verrà finanziata con i fondi del progetto “Classici Contro”.

Al termine della presentazione, il Consiglio unanime delibera di approvare la stipula del contratto di pubblicazione con Mimesis Edizioni per il volume dal titolo “**Riso e sorriso e altri saggi sulla nonviolenza nella Grecia**”, per un importo di € 300,00 (IVA inclusa) con costi a carico del conto A.C.06.08.09 “Costi per pubblicazioni ed editoria” dei fondi dedicati all'iniziativa “Classici Contro”.

1.a_2) Pubblicazione volume “TUCIDIDE IN EUROPA. Storici dell'antichità e storicismo tra le due guerre mondiali” del prof. Dino Piovan

Il Direttore sottopone all'attenzione del Consiglio la richiesta dei proff. Alberto Camerotto e Filippomaria Pontani riguardante la pubblicazione “**TUCIDIDE IN EUROPA. Storici dell'antichità e storicismo tra le due guerre mondiali**”, di cui è autore il prof. Dino Piovan.

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

PAG.

pag. 29

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

I proff. Camerotto e Pontani chiedono venga inserito nella collana "Classici Contro" edita da Mimesis Edizioni e diretta dallo stesso prof. Camerotto, nella quale esso rientra più congruamente.

Il Direttore comunica che la valutazione da parte del Comitato per la Ricerca è stata effettuata secondo i criteri deliberati dal Senato Accademico nella seduta del 28/01/2015 per i contratti di edizione onerosi con Editori esterni. Sono stati quindi presi in considerazione i seguenti aspetti: la rilevanza della Casa Editrice rispetto alla comunità scientifica di pratica dell'autore, la congruità del contributo richiesto da Mimesis Edizioni a confronto con i costi praticati da E.C.F. e la coerenza del contratto di edizione con la politica di pubblicazione dell'Ateneo.

L'editore, per una tiratura di n. 600 copie al prezzo di copertina di € 18,00, praticherà uno sconto per la cessione di n. 85 copie, per un importo totale di € 1.200,00 IVA assolta dall'editore compresa.

Le Edizioni Ca' Foscari, con risposta scritta, hanno rinunciato a presentare un preventivo.

La pubblicazione verrà finanziata con i fondi del progetto "Classici Contro".

Al termine della presentazione, il Consiglio unanime delibera di approvare la stipula del contratto di pubblicazione con Mimesis Edizioni per il volume dal titolo "**TUCIDIDE IN EUROPA. Storici dell'antichità e storicismo tra le due guerre mondiali**", per un importo di € 1.200,00 (IVA inclusa) con costi a carico del conto A.C.06.08.09 "Costi per pubblicazioni ed editoria" dei fondi dedicati all'iniziativa "Classici Contro".

1.a_3) Pubblicazione volume "XENIA" dei proff. Alberto Camerotto e Filippomaria Pontani

Il Direttore sottopone all'attenzione del Consiglio la richiesta dei proff. Alberto Camerotto e Filippomaria Pontani riguardante la pubblicazione "**XENIA**", di cui sono curatori i proff. Camerotto e Pontani.

I proff. Camerotto e Pontani chiedono venga inserito nella collana "Classici Contro" edita da Mimesis Edizioni e diretta dallo stesso prof. Camerotto, nella quale esso rientra più congruamente.

Il Direttore comunica che la valutazione da parte del Comitato per la Ricerca è stata effettuata secondo i criteri deliberati dal Senato Accademico nella seduta del 28/01/2015 per i contratti di edizione onerosi con Editori esterni. Sono stati quindi presi in considerazione i seguenti aspetti: la rilevanza della Casa Editrice rispetto alla comunità scientifica di pratica dell'autore, la congruità del contributo richiesto da Mimesis Edizioni a confronto con i costi praticati da E.C.F. e la coerenza del contratto di edizione con la politica di pubblicazione dell'Ateneo.

L'editore, per una tiratura di n. 800 copie al prezzo di copertina di € 24,00, praticherà uno sconto per la cessione di n. 100 copie, per un importo totale di € 1.800,00 IVA assolta dall'editore compresa.

Le Edizioni Ca' Foscari, con risposta scritta, hanno rinunciato a presentare un preventivo.

La pubblicazione verrà finanziata con i fondi del progetto "Classici Contro".

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 30

Al termine della presentazione, il Consiglio unanime delibera di approvare la stipula del contratto di pubblicazione con Mimesis Edizioni per il volume dal titolo "**XENIA**", per un importo di € 1.800,00 (IVA inclusa) con costi a carico del conto A.C.06.08.09 "Costi per pubblicazioni ed editoria" dei fondi dedicati all'iniziativa "Classici Contro".

1.b) Pubblicazione volume "Tiziano spirituale. La Trinità per Carlo V tra i venti della Riforma" della dott.ssa Isabella Munari

Il Direttore sottopone all'attenzione del Consiglio la richiesta la richiesta del prof. Giorgio Politi riguardante la pubblicazione del volume dal titolo "Tiziano spirituale. La Trinità per Carlo V tra i venti della Riforma" di cui è autrice la dr. Isabella Munari.

Il prof. Politi chiede che sia approvata la sua richiesta di pubblicare il volume con Edizioni Unicopli s.c., in quanto il libro verrà inserito nella collana em — early modern. Studi di storia europea protomoderna, di cui egli stesso è condirettore, e che è ritenuta la sede più congrua per quel genere di studi.

Il Direttore comunica che la valutazione da parte del Comitato per la Ricerca è stata effettuata secondo i criteri deliberati dal Senato Accademico nella seduta del 28/01/2015 per i contratti di edizione onerosi con Editori esterni. Sono stati quindi presi in considerazione i seguenti aspetti: la rilevanza della Casa Editrice rispetto alla comunità scientifica di pratica dell'autore, la congruità del contributo richiesto da Edizioni Unicopli s.c. a confronto con i costi praticati da E.C.F. e la coerenza del contratto di edizione con la politica di pubblicazione dell'Ateneo.

L'editore, per una tiratura di n. 300 copie al prezzo di copertina di € 25,00, praticherà uno sconto per la cessione di n. 19 copie, per un importo totale di € 430,00 IVA assolta dall'editore compresa.

Le Edizioni Ca' Foscari, con risposta scritta, hanno rinunciato a presentare un preventivo.

La pubblicazione verrà finanziata con i fondi Adir del prof. Politi, in scadenza al 31/12/2018.

Al termine della presentazione, il Consiglio unanime delibera di approvare la stipula del contratto di pubblicazione con Edizioni Unicopli s.c per il volume dal titolo "**Tiziano spirituale. La Trinità per Carlo V tra i venti della Riforma**", per un importo di € 430,00 (IVA inclusa) con costi a carico del conto A.C.06.08.09 "Costi per pubblicazioni ed editoria" dei fondi Adir del prof. Politi.

1.c) Ratifica decreto del Direttore per autorizzazione contratto pubblicazione dr. Damiano Acciarino (Marie Curie Fellow)

Il Direttore presenta il seguente decreto, relativo all' affidamento diretto alla casa editrice Akadémiai Kiadó Zrt. del servizio di pubblicazione del volume "The nature of Renaissance Antiquarianism: history, methodology, definition" all'interno della rivista "Acta Antiqua Academiae Scientiarum Hungaricae" del dr. Damiano Acciarino nell'ambito del progetto europeo H2020-MSCA-IF-2016, dal titolo "Atlas of Renaissance Antiquarianism", acronimo "ATRA

DECRETO n. 600/2018

Prot n. 45068 - VIII/2 del 07/08/2018

Oggetto: *Decreto a contrarre semplificato per la stipula del contratto di edizione per la pubblicazione dell'articolo dal titolo "The nature of Renaissance Antiquarianism: history, methodology, definition" all'interno della rivista "Acta Antiqua Academiae Scientiarum Hungaricae", edito dalla casa editrice Akadémiai Kiadó Zrt. – progetto ATRA (H2020-MSCA-IF-2016), G.A. n. 745704, fellow Dott. Damiano Acciarino*

CUP: H72F17000540006

CIG: Z2424959D7

IL DIRETTORE DEL DIPARTIMENTO

- VISTO** *il D.Lgs. 50/2016 e s.m.i.;*
- VISTI** *in particolare:*
- *l'art. 32, comma 2 del predetto decreto legislativo, il quale prevede che nella procedura di cui all'articolo 36, comma 2, lettera a), la stazione appaltante può procedere ad affidamento diretto tramite determina a contrarre, o atto equivalente, che contenga, in modo semplificato, l'oggetto dell'affidamento, l'importo, il fornitore, le ragioni della scelta del fornitore, il possesso da parte sua dei requisiti di carattere generale, nonché il possesso dei requisiti tecnico-professionali, ove richiesti;*
 - *l'art. 36, comma 2, lett. a) del predetto decreto che disciplina gli affidamenti di importo inferiore a 40.000 euro;*
- VISTE** *le Linee Guida ANAC pubblicate all'indirizzo internet <https://www.anticorruzione.it>*
- VISTO** *il Regolamento di Ateneo per l'acquisizione di forniture, servizi e lavori di importo inferiore alle soglie di rilevanza comunitaria, adottato con Decreto del Direttore Generale n. 752 prot. n. 49591 del 23 ottobre 2017;*
- VISTI** *gli artt. 29 del D.Lgs. 50/2016 e s.m.i., 37 del D.Lgs. 33/2013 e s.m.i. e 1, comma 32, della Legge n. 190/2012 e s.m.i., in materia di obblighi di trasparenza dei contratti pubblici di lavori, servizi e forniture;*
- VISTO** *il Codice di comportamento dell'Università Ca' Foscari Venezia emanato con D.R. n. 121 del 12/02/2015;*
- VISTO** *Il Piano triennale per la prevenzione della corruzione e della trasparenza (PTPCT) 2017-2019 dell'Università Ca' Foscari Venezia, adottato ai sensi della L. n. 190 del 2012 e s.m.i.;*
- VISTO** *lo Statuto di Ateneo;*
- VISTO** *il Regolamento di Ateneo per l'Amministrazione, la Finanza e la Contabilità, emanato con D.R. n. 151 del 23.12.1997 e in vigore dal 1.1.1998 e s.m.i.;*
- VISTO** *il progetto H2020-MSCA-IF-2016 "ATRA - Atlas of Renaissance Antiquarianism", G.A. n. 745704, di cui il DSU gestisce i fondi di progetto e nel quale il dr. Damiano Acciarino è fellow, sotto la supervisione del prof. Riccardo Drusi, che prevede la pubblicazione e diffusione dei risultati della ricerca attraverso attività di disseminazione;*
- VISTO** *il preventivo presentato in data 02/08/2018 dalla casa editrice Akadémiai Kiadó Zrt.*
- DATO ATTO** *che trattandosi di spesa completamente finanziata da fondi europei ci si avvale del regime di non imponibilità IVA ex art. 72 D.P.R. 633/1972;*
- VISTA** *la disponibilità di euro 389,80 nel conto A.C. 06.08.09 – "Costi per le pubblicazioni e di editoria" del progetto ATRA;*

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

- VISTO** *che il Direttore del Dipartimento, Prof.ssa Giovannella Cresci è al momento RUP del DSU e che in base alle Linee Guida dell'ANAC il RUP può coincidere con il Direttore dell'esecuzione del contratto per gli acquisti sotto i 209.000 euro;*
- CONSIDERATA** *l'esigenza di promuovere e favorire la divulgazione e la disseminazione dei risultati della ricerca scientifica inerenti il progetto e su cui Ca' Foscari attualmente sviluppa anche attività di terza missione;*
- VERIFICATO** *che, alla data del presente provvedimento, non risulta attiva alcuna convenzione stipulata da Consip S.p.A. per il bene/servizio di cui necessita il Dipartimento;*
- VERIFICATO** *che, alla data del presente provvedimento, nel Mercato Elettronico della Pubblica Amministrazione di Consip S.p.A., tra i bandi di abilitazione pubblicati da Consip S.p.A., non risulta presente la categoria merceologica di servizio di cui necessita il Dipartimento;*
- CONSIDERATO** *che deve essere individuata una Casa Editrice che presenti un inserimento sul mercato dalle caratteristiche adeguate alle specifiche di carattere scientifico della pubblicazione;*
- CONSIDERATO** *che il Direttore considera congrua l'offerta economica dell'operatore economico Akadémiai Kiadó Zrt. in rapporto alla qualità delle prestazioni offerte e risponde pienamente alle esigenze della struttura;*
- ACQUISITO** *il codice identificativo gara SMART CIG: Z2424959D7 per l'approvvigionamento del bene/servizio in oggetto;*
- CONSIDERATA** *pertanto l'esigenza di procedere alla stipula del contratto di pubblicazione sopra citato con Akadémiai Kiadó Zrt che, si impegna a pubblicare l'opera in open access, facendo seguito agli obblighi del Grant Agreement citato per le pubblicazioni sottoposte a peer-review (art. 29.2), secondo la modalità "gold" e agli obblighi connessi al deposito in ARCA ai sensi del Regolamento di Ateneo "Deposito nell'Archivio istituzionale e l'accesso aperto alla letteratura scientifica";*
- DATO ATTO** *che è stato richiesto il codice unico di progetto C.U.P. (H72F17000540006), in quanto obbligatorio ai sensi dell'art 11 della Legge 3/2003;*
- PRESO ATTO** *che non sussistono situazioni di conflitto di interessi di cui all'art. 42 del D.Lgs. 50/2016 e s.m.i. e di cui all'art. 7 del Codice di comportamento di Ateneo nei confronti del responsabile unico del procedimento, direttore dell'esecuzione del contratto e Direttore di Dipartimento;*
- VERIFICATO** *che, per la prestazione in oggetto, non risulta necessaria la redazione del documento unico di valutazione dei rischi da Interferenza (DUVRI), in quanto la prestazione in argomento rientra nell'ipotesi di cui all'art. 26, comma 3 bis, del D.lgs. 81/2008;*
- VERIFICATA** *la regolarità della procedura di affidamento;*
- VERIFICATO** *che per il fornitore Akadémiai Kiadó Zrt. (VAT n. HU11387729) non sussistono motivi di esclusione, ai sensi dell'art. 80 del D.Lgs. 50/2016;*
- PRESO ATTO** *che il presente provvedimento è conforme alla legislazione vigente in materia, alle Linee Guida ANAC e al Regolamento di Ateneo per l'acquisizione di forniture, servizi e lavori di importo inferiore alle soglie di rilevanza comunitaria;*
- VISTA** *la scrittura COAN anticipata n. 40292 del 06/08/2018, voce di bilancio A.C. 06.08.09 Costi per pubblicazioni di editoria a copertura della spesa per euro 389,80 nell'ambito del progetto H2020-MSCA-IF-2016 "ATRA", G.A. n. 745704.*

DECRETA

- Art. 1** *Di autorizzare, ai sensi dell'art. 36, comma 2, lett. a) del D.Lgs. 50/2016 e s.m.i., l'affidamento della fornitura a favore di Akadémiai Kiadó Zrt., VAT n. HU11387729, sede legale a Budapest (Ungheria), Budafoki út 187-189, per l'importo di euro 389,80 non imponibili ai sensi dell'art. 72 D.P.R. 633/1972, trattandosi di un costo completamente a carico di fondi europei;*
- Art. 2** *Di autorizzare la spesa complessiva di euro 389,80 a favore di Akadémiai Kiadó Zrt., VAT n. HU11387729, sede legale a Budapest (Ungheria), Budafoki út 187-189, scrittura COAN anticipata n. 40292 del 06/08/2018, voce di bilancio A.C. 06.08.09 Costi per pubblicazioni di editoria del progetto "SU.ATRA" (H2020-MSCA-IF-2016 "ATRA", G.A. n. 745704) a copertura della spesa.*

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

**Verbale della seduta del Consiglio in data 20 SETTEMBRE
2018**

PAG.

pag. 33

*Il Direttore
Prof.ssa Giovannella Cresci*

*Visto: Il Segretario
Dott.ssa Alessandra Bertazzolo*

Il Direttore precisa che è stato necessario garantire attraverso il decreto l'urgente pubblicazione della pubblicazione del Dott. Acciarino, in modo da completare le attività progettuali entro i tempi previsti dal Progetto Europeo e chiede al Consiglio di ratificare il Decreto stesso.

Il Consiglio unanime concede la ratifica richiesta.

1.d) Pubblicazione del numero 41 della rivista dipartimentale "Rivista di Archeologia"

Il Direttore sottopone all'attenzione del Consiglio la richiesta dei proff. Luigi Sperti e Sauro Gelichi riguardante la pubblicazione del numero 41 della rivista dipartimentale "Rivista di Archeologia".

I professori chiedono che il Comitato ne approvi la pubblicazione presso la casa editrice Bretschneider, per il conferito all'edizione.

Il Direttore comunica che la valutazione da parte del Comitato per la Ricerca è stata effettuata secondo i criteri deliberati dal Senato Accademico nella seduta del 28/01/2015 per i contratti di edizione onerosi con Editori esterni. Sono stati presi in considerazione i seguenti aspetti: la rilevanza della Casa Editrice rispetto alla comunità scientifica di pratica dell'autore, la congruità del contributo richiesto dall'editore Bretschneider e la coerenza del contratto di edizione con la politica di pubblicazione dell'Ateneo.

L'editore, per una tiratura di n. 340 copie al prezzo di copertina di € 30,00, praticherà uno sconto per la cessione di n. 40 copie, per un importo totale di € 9.000,00 IVA assolta dall'editore compresa.

Il Direttore rammenta che l'Editore prescelto garantisce una diffusione capillare delle pubblicazioni, nonché alti standard qualitativi, sia per quanto concerne l'editing che il prodotto finito (stampa, qualità delle illustrazioni, ecc.).

La pubblicazione verrà finanziata con i fondi ad hoc trasferiti dalla BAUM al DSU.

Al termine della presentazione, il Consiglio, unanime, delibera di approvare la stipula del contratto di pubblicazione con la casa editrice Bretschneider per il 41 della rivista dipartimentale "Rivista di Archeologia", per un importo di € 9.000,00 (IVA inclusa) con costi a carico del conto A.C. 06.08.09 – Costi per pubblicazioni dei fondi ad hoc trasferiti dalla BAUM al DSU.

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

**Verbale della seduta del Consiglio in data 20 SETTEMBRE
2018**

PAG.

pag. 34

2. CONVENZIONI

1. Modifica ed integrazione alla Convenzione con l'Università di Kragujevac

Il Direttore comunica che nel luglio del 2017 è stata sottoscritta una convenzione tra il Dipartimento di Studi Umanistici e la Facoltà di Filologia e Arti dell'Università di Kragujevac (rep 176/2017 prot. 0035821 del 20/07/2017), e che alla stessa richiedono di aderire, accettandone integralmente il testo e di conseguenza acquisendone i diritti e assumendone gli obblighi, i seguenti istituti:

L'Istituto di Letteratura e Arte, con sede a Kralja Milana 2, 11000 Belgrado, C.F. 07032668, P.IVA 101821786, rappresentato dal consulente scientifico dr. Bojan Jović, in qualità di direttore, ha manifestato la volontà di aderire alla convenzione Rep. 176/2017 prot. 0035821 del 20/07/2017

e

L'Istituto italiano di cultura, con sede a Kneza Miloša 56, 11000 Belgrado, rappresentato dal dr. Davide Scalmani, in qualità di direttore, ha manifestato la volontà di aderire alla convenzione Rep. 176/2017 prot. 0035821 del 20/07/2017.

Si chiede per soddisfare tali richieste l'approvazione da parte del Consiglio del testo integrativo di seguito presentato, il quale oltre all'integrazione delle parti prevede anche l'annessione del piano globale di realizzazione del progetto, che dettaglia le attività comuni oggetto della convenzione:

INTEGRAZIONE CONVENZIONE DI COLLABORAZIONE SCIENTIFICO-CULTURALE

TRA

L'Università Ca' Foscari Venezia - Dipartimento di Studi Umanistici (Dipartimento), con sede a Dorsoduro 3484/D, 30123 Venezia rappresentato dalla prof.ssa Giovannella Cresci, in qualità di Direttore del Dipartimento.

Facoltà di Filologia e Arti (Università di Kragujevac), con sede a Jovana Cvijića bb, 34000 Kragujevac rappresentata dal prof. Radomir Tomić, in qualità di Preside della Facoltà

E

L'Istituto di Letteratura e Arte, con sede a Kralja Milana 2, 11000 Belgrado, C.F. 07032668, P.IVA 101821786, rappresentato dal consulente scientifico dr. Bojan Jović, in qualità di direttore

E

L'Istituto Italiano di Cultura, con sede a Kneza Miloša 56, 11000 Belgrado, rappresentato dal dr. Davide Scalmani, in qualità di direttore

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

PAG.

Anno Accademico 2017-2018

pag. 35

**Verbale della seduta del Consiglio in data 20 SETTEMBRE
2018**

Congiuntamente denominate "Parti" o "Enti sottoscrittori"

PREMESSO CHE

Il 20/07/2017 è stata sottoscritta tra le parti una Convenzione (Repertoriata dall'Università Ca' Foscari di Venezia al rep 176/2017 prot. 0035821 del 20/07/2017) avente per oggetto lo studio di forme di coordinamento e di collaborazione per la realizzazione di progetti scientifici comuni nel campo della ricerca nella storia, storia dell'arte, letterature e lingue.

L'Istituto di Letteratura e Arte, con sede a Kralja Milana 2, 11000 Belgrado, C.F. 07032668, P.IVA 101821786, rappresentato dal consulente scientifico dr. Bojan Jović, in qualità di direttore, ha manifestato la volontà di aderire alla convenzione Rep. 176/2017 prot. 0035821 del 20/07/2017

L'Istituto italiano di cultura, con sede a Kneza Miloša 56, 11000 Belgrado, rappresentato dal dr. Davide Scalmani, in qualità di direttore, ha manifestato la volontà di aderire alla convenzione Rep. 176/2017 prot. 0035821 del 20/07/2017

L'Università Ca' Foscari Venezia e la Facoltà di Filologia e Arti (Università di Kragujevac) hanno approvato l'adesione degli Istituti richiedenti, alla convenzione Rep. 176/2017 prot. 0035821 del 20/07/2017

Tutto ciò premesso si conviene e si stipula quanto segue:

ART. 1

L'individuazione delle parti e le premesse fanno parte integrante e sostanziale del presente atto.

ART. 2

A decorrere dalla sottoscrizione del presente atto da parte di tutti gli Enti sottoscrittori, l'Istituto di Letteratura e Arte e l'Istituto italiano di cultura aderiscono alla convenzione Rep. 176/2017 prot. 0035821 del 31/07/2017, accettandone integralmente il resto e acquisendo i diritti e assumendone gli obblighi che da essa derivano alle altre Parti

ART. 3

Ai sensi dell'art.5 della convenzione rep n.176/2017 prot. 0035821 del 20/07/2017 si indica il programma delle attività comuni denominato: "piano globale di realizzazione del progetto".

PIANO GLOBALE DI REALIZZAZIONE DEL PROGETTO

LE CITTÀ ITALIANE NELLE LETTERATURE DEL XX SECOLO

Titolo del progetto: LE CITTÀ ITALIANE NELLE LETTERATURE DEL XX SECOLO

Descrizione del progetto: Il progetto Le città italiane nelle letterature del XX secolo offrirà l'opportunità a esperti nei campi di letteratura, linguistica, storia, cultura e arte di dare un contributo sul tema determinato nella forma di articoli scientifici. L'obiettivo del progetto è inquadrare l'argomento de Le città italiane nelle

Università
Ca'Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 36

letterature del XX secolo nel contesto internazionale e interdisciplinare. Avendo presenti le numerose possibilità di ricerca sull'argomento, ai partecipanti non sarà richiesto di scegliere fra sottoargomenti predeterminati, i quali, invece, saranno stabiliti in base alle domande pervenute. La tavola rotonda Le città italiane nelle letterature del XX secolo sarà concepita in linea con i sottoargomenti stabiliti. Come risultato finale della loro ricerca, i partecipanti al progetto dovranno consegnare i loro contributi per gli Atti della tavola rotonda Le città italiane nelle letterature del XX secolo.

Periodo di realizzazione del progetto: 01. 10. 2018 – 30. 09. 2020.

I coordinatori e i segretari del progetto:

1. Università Ca' Foscari, Venezia

coordinatrice: prof.ssa Ricciarda Ricorda, professoressa ordinaria

segretario: dott. Alberto Zava, ricercatore

2. Facoltà di Filologia ed Arti, Kragujevac

coordinatrice: dr Danijela Janjić, ricercatrice

segretaria: Slađana Stanojević, assistente

3. Istituto di Letteratura e Arte, Belgrado

coordinatore: dr Bojan Jović, consulente scientifico

segretario: dr Marko Radulović, collaboratore scientifico

4. Istituto Italiano di Cultura, Belgrado

coordinatore: dr Davide Scalmani, direttore

segretaria: dott.ssa Paola Cordone

Rassegna tabellare della realizzazione del progetto:

Descrizione dei risultati	Periodo di realizzazione	di	Categoria

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

Invio degli inviti per la partecipazione al progetto e dei formulari di accesso	ottobre – novembre 2018	disseminazione e invito ai ricercatori per la partecipazione al progetto
Raccolta dei temi segnalati	novembre – dicembre 2018	formazione del gruppo di ricerca
Valutazione delle domande pervenute	gennaio – febbraio 2019	profilazione dei ricercatori
Incontro organizzativo degli organizzatori del progetto	febbraio 2019	pianificazione e coordinazione
Raccolta dei riassunti estesi e formazione dei sottogruppi tematici in linea con i riassunti	marzo – aprile 2019	disseminazione
Organizzazione della tavola rotonda Le città italiane nelle letterature del XX secolo	marzo - aprile 2019	pianificazione e coordinazione
Invio degli inviti ai partecipanti al progetto per la partecipazione alla tavola rotonda Le città italiane nelle letterature del XX secolo e raccolta delle domande di partecipazione	aprile – maggio 2019	disseminazione e raccolta delle domande di partecipazione
Programma della tavola rotonda Le città italiane nelle letterature del XX secolo	giugno 2019	disseminazione
Preparazioni tecniche per l'allestimento della tavola rotonda Le città italiane nelle letterature del XX secolo	giugno – agosto 2019	organizzazione
Tavola rotonda Le città italiane nelle letterature del XX secolo	settembre 2019	tavola rotonda internazionale
Raccolta dei contributi della tavola rotonda Le città italiane nelle letterature del XX secolo	novembre 2019 – marzo 2020	raccolta di contributi per gli Atti
Preparazione degli Atti della tavola rotonda Le città italiane nelle letterature del XX secolo	aprile – settembre 2020	preparazione degli Atti per la stampa

ART. 4

Il presente Accordo è redatto in quattro copie originali in lingua italiana e in quattro copie originali in lingua serba facenti ugualmente fede.

Letto, approvato e sottoscritto

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 38

Venezia, Kragujevac,

per il Dipartimento di Studi Umanistici
Università Ca' Foscari Venezia (Italia)
prof.ssa Giovannella Cresci

per la Facoltà di Filologia e Arti
Università di Kragujevac (Serbia)
prof. Radomir Tomić

Belgrado,

per l'Istituto di Letteratura e Arte (Serbia)
Dr. Bojan Jović

Belgrado,

per l'istituto Italiano di Cultura (Italia)
Dr. Davide Scalmani

Al termine della presentazione e della discussione, il Consiglio unanime delibera di approvare la modifica e l'integrazione della sopracitata convenzione.

2) Convenzione Famiglia Bellomo

Il Direttore comunica che la Famiglia Bellomo ha espresso la volontà di coltivare la memoria del prof. Saverio Bellomo, e di preservare e valorizzare nel tempo l'autorevolezza acquisita dalle sue ricerche nei domini della Filologia dantesca e della Filologia italiana, attraverso un finanziamento a cadenza annuale, per un periodo di cinque anni, di un premio destinato alla miglior tesi di Dottorato o di laurea magistrale afferente alle materie sopra citate.

Si chiede, per poter dar seguito alle volontà della Famiglia Bellomo, di approvare il testo della convenzione di seguito presentato:

CONVENZIONE tra l'universita' Ca' Foscari Venezia - DIPARTIMENTO DI STUDI UMANISTICI e FAMIGLIA BELLOMO FINALIZZATA ALL'ASSEGNAZIONE DI UN PREMIO DI dottorato o di laurea MAGISTRALE

Bellomo Leonardo C.F. BLLLLRD85T03H823N, nato a San Donà di Piave, il 3/12/1985 residente a Venezia, Cannaregio 6044

E

Maria Paola Terzi C.F. TRZMPL56D51H823Q, nata a San Donà di Piave, il 11/4/1956 residente a Venezia, Cannaregio 6044

In seguito denominati anche, Famiglia Bellomo

E

Università Ca' Foscari Venezia, Dipartimento di Studi Umanistici, rappresentato dalla Prof.ssa Giovannella Cresci, in qualità di Direttrice del Dipartimento di Studi Umanistici dell'Università Ca' Foscari Venezia,

Università
Ca'Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 39

domiciliata presso la sede del dipartimento medesimo, Dorsoduro 3484/D – 30123 Venezia, autorizzata alla firma del presente atto dal Consiglio di Dipartimento del _____ 2018, in seguito denominato anche Ateneo

congiuntamente indicati anche come “Parti” e singolarmente anche come “Parte”

PREMESSO CHE

L'Ateneo condivide con la Famiglia Bellomo la volontà di coltivare la memoria del prof. Saverio Bellomo, collega prematuramente scomparso, e delle sue qualità umane e professionali, e di preservare e valorizzare nel tempo l'autorevolezza acquisita dalle sue ricerche nei domini della Filologia dantesca e della Filologia italiana;

nell'ambito delle proprie attività istituzionali l'Ateneo favorisce la ricerca scientifica nei domini suddetti, e la disseminazione (anche divulgativa) dei suoi risultati;

la Famiglia Bellomo e l'Ateneo concordano nella convinzione che le giovani generazioni di studenti e di promettenti ricercatori siano il terreno primo in cui radicare i valori e le azioni della ricerca scientifica;

si conviene e si stipula quanto segue:

Art. 1 – Premesse e individuazione dei contraenti

Le premesse e l'individuazione dei contraenti fanno parte integrante e sostanziale del presente atto.

Art. 2 – Oggetto della collaborazione

Le parti ritengono di reciproco interesse l'assegnazione, a cadenza annuale, di un premio di Laurea in memoria del prof. Saverio Bellomo, destinato a una tesi di Dottorato o di laurea magistrale il cui argomento pertenga, in ordine di importanza decrescente, o alla filologia dantesca o alla filologia italiana.

Il premio è rivolto alle studiose e agli studiosi che abbiano discusso la tesi in una Università italiana o straniera nell'anno accademico precedente all'uscita del bando.

Il premio sarà attribuito all'autrice o all'autore dell'elaborato che verrà ritenuto più interessante e innovativo per gli studi filologici danteschi e italianistici.

Art. 3 – Impegni delle parti

La Famiglia Bellomo si impegna a finanziare con un ammontare annuale di euro 1.500,00 (lordi comprensivi di oneri a carico dell'università) il premio dedicato alla miglior tesi.

L'ammontare finanziato sarà pertanto pari a complessivi euro 7.500,00 su base quinquennale. D'intesa fra le parti, l'impegno potrà essere rinnovato, alla conclusione del lustro, per altri cinque anni.

Il dipartimento si impegna a emanare i bandi per l'assegnazione dei suddetti premi e a coprire con propri fondi, per un ammontare massimo di euro 300,00, eventuali rimborsi spese di viaggio e vitto sostenute dal commissario esterno.

Art. 4. Commissione giudicatrice

Le tesi di laurea saranno valutate da una Commissione giudicatrice, nominata ogni anno dal Consiglio di Dipartimento di Studi umanistici, e composta da due docenti del Dipartimento di Studi Umanistici (tra cui sarà scelto il Presidente) e da un membro esterno, selezionato dal Consiglio stesso.

**Verbale della seduta del Consiglio in data 20 SETTEMBRE
2018**

Art. 5 - Riservatezza

Tutti i dati, i documenti e ogni altro materiale che verranno scambiati tra le Parti in esecuzione della presente Convenzione dovranno essere considerati come informazione riservata.

Le Parti concordano di utilizzare tali informazioni riservate solo in relazione all'esecuzione della presente Convenzione, salvo diverso accordo, da formalizzarsi per iscritto.

Ciascuna parte adotterà tutte le misure ragionevolmente necessarie per tutelare la riservatezza delle informazioni e della documentazione di cui essa disponga in virtù della presente Convenzione.

Le informazioni riservate comunicate verbalmente, dovranno essere qualificate come tali per iscritto dalla Parte comunicante prima che si concluda il colloquio/incontro nel corso del quale tali informazioni sono state veicolate dalla Parte comunicante alla Parte ricevente.

Le suddette disposizioni non si applicheranno alle notizie, informazioni, documentazioni:

che siano già conosciute dal destinatario delle informazioni prima della loro comunicazione;

che siano o diventino di pubblico dominio per ragioni diverse dall'inadempimento del destinatario delle informazioni;

che siano ottenute dal destinatario delle informazioni per il tramite di un terzo il quale le conosca in buona fede e di cui abbia pieno diritto di disporre;

che il destinatario delle informazioni sia obbligato a comunicare o divulgare le notizie, informazioni, documentazioni riservate in ottemperanza di una richiesta di qualsiasi autorità o in forza di un obbligo di legge. In tal caso il destinatario darà tempestiva notizia scritta di tale comunicazione o divulgazione alla controparte.

Art. 6 - Risoluzione della Convenzione per inadempienza

Qualora una delle parti non adempia ai propri obblighi, l'altra parte - senza ricorrere ad alcuna procedura giudiziaria - potrà di diritto risolvere l'atto previa diffida ad adempiere.

Art. 7 – Oneri fiscali

Il presente atto è soggetto a registrazione gratuita ai sensi dell'art. 55 del D.Lgs n. 346/1990.

L'imposta di bollo è a carico delle parti in uguale misura.

Art. 8 – Trattamento dei dati personali

Ai sensi e per gli effetti del Decreto Legislativo n. 196 del 30 giugno 2003 ("Codice in materia di protezione dei dati personali") entrambe le parti prestano il consenso al trattamento dei propri dati personali per l'esecuzione di tutte le operazioni e attività connesse alla presente convenzione. Il trattamento dei dati personali sarà improntato ai principi di correttezza, liceità, trasparenza e di tutela della riservatezza e dei diritti.

Art. 9 – Durata della Convenzione

La presente Convenzione ha una durata di cinque anni dalla data della sua sottoscrizione, con possibilità di rinnovo da definirsi con apposito atto.

Art. 10 – Risoluzione delle controversie

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 41

Le parti concordano di definire amichevolmente qualsiasi controversia dovesse sorgere dalla interpretazione o esecuzione del presente atto.

Qualora non fosse possibile raggiungere tale accordo, il Foro competente a dirimere la controversia sarà, in via esclusiva, quello di Venezia.

Letto, approvato e sottoscritto

Venezia,

Per il Dipartimento di Studi Umanistici

La Direttrice del Dipartimento prof.ssa Giovannella Cresci

(firmato digitalmente ex art. 24 D.Lgs. 7 marzo 2005 n. 82 e s.m.i.)

Venezia,

Bellomo Leonardo

(firmato digitalmente ex art. 24 D.Lgs. 7 marzo 2005 n. 82 e s.m.i.)

Venezia,

Maria Paola Terzi

(firmato digitalmente ex art. 24 D.Lgs. 7 marzo 2005 n. 82 e s.m.i.)

Al termine della presentazione e della discussione, il Consiglio unanime delibera di approvare la sopracitata convenzione.

3) Convenzione anno Bessarioneo 2018

Il Direttore comunica che quest'anno ricorrono cinquecento e cinquant'anni dal 1468, anno della donazione alla Repubblica di Venezia della Biblioteca del Cardinal Bessarione, e che in vista di tale ricorrenza la Biblioteca Nazionale Marciana ha invitato Università e Istituti di rilievo tra cui il nostro Dipartimento a collaborare con studi ed eventi comuni alla celebrazione di tale l'anniversari.

Il Direttore comunica che la Biblioteca Nazionale Marciana, per motivi di forza maggiore legati al cambiamento della figura del direttore, ha già provveduto a firmare il testo della Convenzione, in data 31/07/2018, si chiede l'approvazione da parte del Consiglio del testo di seguito presentato:

CONVENZIONE ANNO BESSARIONEO 2018

Fra

Università
Ca'Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 42

La Biblioteca Nazionale Marciana, San Marco, 7, Venezia, nella persona del suo Direttore, Dott. Maurizio Messina, nato a Roma il 19.12.1951,

e

La Fondazione Ugo e Olga Levi onlus, San Marco, 2893, Venezia, nella persona del suo Presidente, Dott. Davide Croff, nato a Venezia il 01.10.1947,

e

L'Istituto Ellenico di Studi Bizantini e Postbizantini di Venezia, nella persona del suo Direttore, Prof. Georgios Ploumidis, nato a Pyrgos (Grecia) il 26.05.1939,

e

L'Università Ca' Foscari di Venezia, Dipartimento di Studi Umanistici, nella persona del suo Direttore, Prof.ssa Giovannella Cresci, nata a Pisa il 15.04.1951,

e

L'Università degli Studi di Padova, Dipartimento di Studi Linguistici e Letterari nella persona del suo Direttore, Prof.ssa Anna Bettoni, nata a Tel Aviv (Israele), il 10.11.1961

congiuntamente indicati anche come "Parti" e singolarmente anche come "Parte"

considerato che

Nel 2018 ricorrono cinquecento e cinquant'anni dal 1468, anno della donazione alla Repubblica di Venezia della Biblioteca del Cardinal Bessarione, eccezionalmente ricca e di grande importanza culturale,

L'Anno Bessarioneo 2018 è stato accolto tra quelli dell'Anno Europeo del patrimonio culturale 2018, voluto dalla Commissione europea e coordinato in Italia dal Ministero dei Beni e delle attività culturali e del turismo,

La Biblioteca Nazionale Marciana intende celebrare l'anniversario con studi ed eventi in collaborazione con:

- La Fondazione Ugo e Olga Levi onlus
- L'Istituto Ellenico di Studi Bizantini e Postbizantini di Venezia
- L'Università Ca' Foscari di Venezia, Dipartimento di Studi Umanistici
- l'Università degli Studi di Padova, Dipartimento di Studi Linguistici e Letterari

L'Università Ca' Foscari Venezia, Dipartimento di Studi Umanistici, ha un interesse specifico nello studio e nella valorizzazione del patrimonio manoscritto conservato nella Biblioteca Nazionale Marciana, con la quale vanta una pluriennale collaborazione.

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 43

La Fondazione Ugo e Olga Levi onlus ha un interesse specifico nella valorizzazione della musica bizantina il cui studio approfondito è parte di un progetto più ampio avviato in collaborazione con un gruppo di ricerca internazionale e con la Biblioteca Nazionale Marciana.

L'Istituto Ellenico di Studi bizantini e postbizantini ha come principale obiettivo lo studio della storia bizantina e postbizantina, indirizzato soprattutto verso la storia dei territori greci sotto dominazione latina, sulla base degli archivi italiani e in particolare veneziani, e la pubblicazione delle relative fonti.

L'Università degli Studi di Padova, Dipartimento di Studi Linguistici e Letterari, vanta una consolidata tradizione negli studi relativi alla storia ed alla civiltà bizantina, alla paleografia greca e all'arte bizantina, sviluppata anche a partire dai testimoni marciiani.

si conviene quanto segue

Art. 1 – Premesse e individuazione dei contraenti

Le premesse e l'individuazione dei contraenti fanno parte integrante e sostanziale del presente atto.

Art. 2 – Oggetto della collaborazione

Le parti si propongono di collaborare nell'esecuzione del programma delle attività dell'Anno Bessarioneo, di cui si allega il calendario di dettaglio (Allegato 1)

Art. 3 – Impegni delle parti

Le parti si impegnano a organizzare conferenze, seminari e giornate di studio, convegni scientifici nell'ambito della celebrazione dell'Anno Bessarioneo, come da programma allegato (Allegato 1).

Art. 4 – Comitato tecnico scientifico

Ai fini dell'attuazione della presente Convenzione le parti convengono di costituire un Comitato tecnico scientifico, composto da n. 7 componenti, col compito di monitorare, valutare, promuovere e coordinare le iniziative di comune interesse all'interno della collaborazione.

Il Comitato tecnico scientifico è composto da:

Maurizio Messina e Susy Marcon, Biblioteca Nazionale Marciana

Giorgio Busetto e Luisa Zanoncelli, Fondazione Ugo e Olga Levi onlus,

Georgios Ploumidis, Istituto Ellenico di Studi Bizantini e Postbizantini di Venezia

Antonio Rigo, Dipartimento di Studi Umanistici dell'Università Ca' Foscari Venezia

Niccolò Zorzi, Dipartimento di Studi Linguistici e Letterari dell'Università degli Studi di Padova.

Art. 5 - Riservatezza

Tutti i dati, i documenti e ogni altro materiale che verranno scambiati tra le Parti in esecuzione della presente Convenzione dovranno essere considerati come informazione riservata.

Le Parti concordano di utilizzare tali informazioni riservate solo in relazione all'esecuzione della presente Convenzione, salvo diverso accordo, da formalizzarsi per iscritto.

Ciascuna parte adotterà tutte le misure ragionevolmente necessarie per tutelare la riservatezza delle informazioni e della documentazione di cui essa disponga in virtù della presente Convenzione.

Le informazioni riservate comunicate verbalmente, dovranno essere qualificate come tali per iscritto dalla Parte comunicante prima che si concluda il colloquio/incontro nel corso del quale tali informazioni sono state veicolate dalla Parte comunicante alla Parte ricevente.

Le suddette disposizioni non si applicheranno alle notizie, informazioni, documentazioni:

che siano già conosciute dal destinatario delle informazioni prima della loro comunicazione;

che siano o diventino di pubblico dominio per ragioni diverse dall'inadempimento del destinatario delle informazioni;

che siano ottenute dal destinatario delle informazioni per il tramite di un terzo il quale le conosca in buona fede e di cui abbia pieno diritto di disporre;

che il destinatario delle informazioni sia obbligato a comunicare o divulgare le notizie, informazioni, documentazioni riservate in ottemperanza di una richiesta di qualsiasi autorità o in forza di un obbligo di legge. In tal caso il destinatario darà tempestiva notizia scritta di tale comunicazione o divulgazione alla controparte.

Art. 6 - Proprietà dei risultati

Ciascuna parte rimane proprietaria di tutte le conoscenze e di tutte le proprietà intellettuali acquisite anteriormente alla stipula della presente Convenzione e rimane libera di utilizzarle o rivelarle a sua sola discrezione.

Le parti concordano e si danno reciprocamente atto che saranno proprietarie in ugual misura dei risultati scaturiti dalle attività comuni della presente Convenzione, fatti comunque salvi di diritti morali dovuti agli autori. I risultati comuni scaturiti dalla collaborazione saranno utilizzati, divulgati, pubblicati e sfruttati dalle parti secondo accordi da formalizzarsi per iscritto e comunque nel rispetto della normativa vigente in materia e delle norme e dei regolamenti interni.

Art. 7 - Risoluzione della Convenzione per inadempienza

Qualora una delle parti non adempia ai propri obblighi, l'altra parte - senza ricorrere ad alcuna procedura giudiziaria - potrà di diritto risolvere l'atto previa diffida ad adempiere.

Art. 8 – Recesso unilaterale o scioglimento consensuale

Ogni parte ha facoltà di recedere unilateralmente dalla presente Convenzione prima della data di scadenza, mediante comunicazione scritta da notificare alla controparte. Il recesso unilaterale ha effetto decorsi tre mesi dalla notifica dello stesso.

Le parti hanno facoltà di sciogliere consensualmente la presente Convenzione prima della data di scadenza mediante accordo da formalizzare per iscritto.

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 45

Sia nel caso di recesso unilaterale che di scioglimento consensuale, è comunque fatto salvo l'obbligo delle parti di portare a conclusione le attività in essere al momento del recesso o dello scioglimento.

Art. 9 - Responsabilità delle parti e obblighi assicurativi

Le parti sono reciprocamente sollevate da responsabilità per eventuali danni ad esse non imputabili che dovessero subire il personale e i beni della controparte coinvolti nell'attività convenzionale.

Ogni parte assicurerà il proprio personale per gli infortuni e i danni da responsabilità civile che dovesse subire o arrecare a terzi nello svolgimento dell'attività di collaborazione.

Ogni attività si svolgerà nel rispetto delle leggi nazionali e delle normative interne, con particolare riferimento a quelle sulla sicurezza, che regolano l'attività di entrambe le parti.

Art. 10 – Oneri finanziari

Per l'attuazione della presente Convenzione gli oneri previsti sono ripartiti tra le parti nel seguente modo:

L'Università Ca' Foscari Venezia – Dipartimento di Studi Umanistici si impegna a finanziare con la somma di euro 2.620, lo svolgimento del convegno di Studi Bessarionei, previsto per il 7 – 8 novembre 2018

La Fondazione Ugo e Olga Levi onlus si impegna a finanziare il progetto grafico, lo svolgimento di conferenze, seminari e giornate di studio, convegni scientifici nell'ambito dell'intera celebrazione dell'Anno Bessarioneo, nonché ad organizzare il convegno di studi "Bessarione e la musica. Concezione, fonti teoriche e stili" previsto per il 10-11 novembre 2018 e il concerto "Musica bizantina nei manoscritti di Bessarione. Icone aurali della Pala d'oro di San Marco" previsto per il 10 novembre 2018.

L'Istituto Ellenico di Studi Bizantini e Postbizantini di Venezia si impegna a coprire le spese di viaggio e soggiorno a Venezia dei relatori greci che parteciperanno al convegno del 7-8 novembre ed alle conferenze pomeridiane

L'Università degli Studi di Padova, Dipartimento di Studi Linguistici e Letterari si impegna a coprire le spese di viaggio e soggiorno a Venezia degli altri relatori che interverranno alle conferenze pomeridiane e al convegno del 7-8 novembre 2018, per un importo massimo di euro 2.000.

La Biblioteca Nazionale Marciana si impegna a realizzare il coordinamento scientifico ed organizzativo di tutte le attività, a supportare i lavori del Comitato scientifico, a curare un'adeguata comunicazione di tutti gli eventi, attraverso il proprio Ufficio Stampa, e metterà a disposizione le proprie sale museali per gli eventi e le mostre in calendario

Art. 11 – Oneri fiscali

Il presente atto è soggetto a registrazione solo in caso d'uso, a cura e a spese della parte richiedente.

L'imposta di bollo è a carico di ciascuna parte per la propria quota di competenza.

Art. 12 – Trattamento dei dati personali

Ai sensi e per gli effetti del Decreto Legislativo n. 196 del 30 giugno 2003 ("Codice in materia di protezione dei dati personali") entrambe le parti prestano il consenso al trattamento dei propri dati personali per

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 46

l'esecuzione di tutte le operazioni e attività connesse alla presente convenzione. Il trattamento dei dati personali sarà improntato ai principi di correttezza, liceità, trasparenza e di tutela della riservatezza e dei diritti.

Art. 13 – Durata della Convenzione

La presente Convenzione ha una durata di un anno dalla data della stipula.

Art. 14 – Risoluzione delle controversie

Le parti concordano di definire amichevolmente qualsiasi controversia dovesse sorgere dalla interpretazione o applicazione del presente atto.

Qualora non fosse possibile raggiungere tale accordo, il Foro competente a dirimere la controversia sarà, in via esclusiva, quello di Venezia.

Letto, approvato, sottoscritto.

_____, li

LA BIBLIOTECA NAZIONALE MARCIANA,

IL DIRETTORE

DOTT. MAURIZIO MESSINA

(firmato digitalmente ex art. 24 D.Lgs. 7 marzo 2005
n. 82 e s.m.i.)

LA FONDAZIONE UGO E OLGA LEVI ONLUS

IL PRESIDENTE

DOTT. DAVIDE CROFF

(firmato digitalmente ex art. 24 D.Lgs. 7 marzo 2005
n. 82 e s.m.i.)

PER L'UNIVERSITA' DEGLI STUDI DI PADOVA -
DIPARTIMENTO DI STUDI LINGUISTICI E
LETTERARI

IL DIRETTORE, PROF. ANNA BETTONI

(firmato digitalmente ex art. 24 D.Lgs. 7 marzo
2005 n. 82 e s.m.i.)

PER L'UNIVERSITA' CA' FOSCARI
VENEZIA- DIPARTIMENTO DI STUDI
UMANISTICI

IL DIRETTORE

PROF.SSA GIOVANNELLA CRESCI

(firmato digitalmente ex art. 24 D.Lgs. 7
marzo 2005 n. 82 e s.m.i.)

L'ISTITUTO ELLENICO DI STUDI
BIZANTINI E POSTBIZANTINI DI VENEZIA

IL DIRETTORE

PROF. GEORGIOS PLOUMIDIS

(firmato digitalmente ex art. 24 D.Lgs. 7
marzo 2005 n. 82 e s.m.i.)

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

**Verbale della seduta del Consiglio in data 20 SETTEMBRE
2018**

PAG.

pag. 47

Al termine della presentazione e della discussione, il Consiglio unanime delibera di approvare la sopracitata convenzione.

4) Il Direttore presenta il Memorandum of Understanding con il College for Interdisciplinary Studies della University of Wrocław:

MEMORANDUM OF UNDERSTANDING

between

Università Ca' Foscari Venezia- Department of Humanities

henceforth Ca' Foscari, represented by its Director, Prof. Giovannella Cresci,
who, for the purposes of his office, is legally domiciled at Dorsoduro 3246, Venice, Italy,

and

Uniwersytet Wrocławski - College for Interdisciplinary Studies of the University of Wrocław

represented by its Director, Prof. Piotr Chruszczewski, who, for the purposes of his office, is legally
domiciled at plac Biskupa Nankiera 15B, 50-140 Wrocław, Poland,

(hereinafter named THE PARTIES)

The Parties agree to establish the following Memorandum of Understanding (hereinafter referred to as the MOU) in consideration of:

- the importance of cultivating cultural and scientific collaboration in order to achieve their respective institutional aims and to promote international understanding
- areas of common interest and shared academic goals in terms of teaching and research
- their interest in broadening the educational opportunities they offer their students, faculty and administrative staff

Article 1

The Parties agree to exchange information about their respective academic and research activities in order to facilitate some, or all, of the following:

1. Student Mobility

- the exchange of students;
- study abroad programmes and summer schools;
- language training;
- internships.

2. Joint Programmes

- collaboration on the training of students through joint academic programmes;

- the co-supervision of doctoral theses.

3. Knowledge Transfer

- the exchange of publications and other academic resources;
- the exchange of academic faculty;
- the organization of conferences and seminars;
- the exchange of administrative staff.

4. PhD Collaboration

- the exchange of PhD candidates;
- the development of cotutelle agreements;
- the development of joint PhD programs.

5. Research Collaboration

- the exchange of faculty members, graduate students and postdoctoral fellows;
- the development of collaborative research and/or joint research programmes;
- collaborative scholarly publications.

The Parties may consider and jointly agree upon other potential opportunities for collaboration in the future.

Article 2

In order to define and initiate one of the aforementioned programmes and activities, the Parties agree to draw up a separate Supplementary Agreement and implement the activity or programme according to the rules and regulations of both Parties and after having verified the availability of the necessary funds and resources.

Article 3

To facilitate the supervision of the execution of this MOU, each Party agrees to designate a supervisor:

At Uniwersytet Wrocławski, the supervisor will be Prof. Piotr Chruszczewski.

At Ca' Foscari, the supervisor will be Prof. Giovannella Cresci.

Article 4

This MOU will not give rise to any financial obligation between the Parties. The Parties acknowledge that in the absence of any specific agreement in writing to the contrary, each Party will be responsible for its own costs and expenses in establishing and conducting the programmes and activities rendered possible by this MOU.

Article 5

This MOU shall take effect on the last date of signature after having been signed by both parties and shall remain in effect for a period of five (5) years.

At the end of this period, it can be renewed by the mutual written agreement of both Parties.

The provisions of this MOU will continue to apply to any exchange programme or other form of cooperative activity that is underway at the moment of this MOU's expiry until the completion of said programme or activity, unless both Parties mutually agree in writing to its earlier termination.

Article 6

This MOU is written and signed by the duly authorized representatives in two duplicate copies in English.

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

**Verbale della seduta del Consiglio in data 20 SETTEMBRE
2018**

PAG.

pag. 49

Each Party will be responsible for any fiscal charge related to the execution of this MOU, according to the rules and regulations of each institution.

For and on behalf of
Università Ca' Foscari Venezia

For and on behalf of
Uniwersytet Wrocławski

Date: 09.21.2018

Date: 09.21.2018

.....
Prof. Giovannella Cresci
Director

.....
Prof. Piotr Chruszczewski
Director

Al termine della presentazione e della discussione, il Consiglio delibera di approvare la sopracitata convenzione.

5) Convenzione DSU - IPOCAN

Il Direttore comunica che l'Istituto l'Oriente Carlo Alberto Nallino ha manifestato il proprio interesse a cofinanziare al 50% il rinnovo dell'assegno di ricerca: su "Fonti epigrafiche relative alla Siria-Mesopotamia del Bronzo Antico: sviluppo di archivi digitali", SSD L-OR/01 Storia del Vicino Oriente Antico di cui è tutor il prof. Milano, in quanto inerente al Progetto quinquennale MIUR "Studi e ricerche sulle culture dell'Asia e dell'Africa: tradizione e continuità, rivitalizzazione e divulgazione" da lui diretto.

Di seguito si presenta la convenzione per l'approvazione:

CONVENZIONE PER IL FINANZIAMENTO E L'ATTIVAZIONE DI UN ASSEGNO DI RICERCA

Università Ca' Foscari Venezia, Dipartimento di Studi Umanistici, rappresentato dalla Prof.ssa Giovannella Cresci, in qualità di Direttrice del Dipartimento di Studi Umanistici dell'Università Ca' Foscari Venezia, domiciliata presso la sede del dipartimento medesimo, Dorsoduro 3484/D – 30123 Venezia, autorizzata alla firma del presente atto dal Consiglio di Dipartimento del _____ 2018, (di seguito denominato anche DSU)

E

Istituto per l'Oriente Carlo Alberto Nallino (di seguito denominato anche IPOCAN), con sede legale in via A. Caroncini 19, 00197 Roma, P.IVA (o codice fiscale) n .00934451006, in persona del Legale

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

PAG.

pag. 50

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

Rappresentante, Prof. Claudio Lo Jacono C.F LCNCLD45H10H501K, nato a Roma il 10.6.1945, domiciliato per la carica presso la sede di IPOCAN

congiuntamente indicati anche come "Parti" e singolarmente anche come "Parte"

PREMESSO CHE

– il Prof. Adriano Rossi dirige il Progetto quinquennale MIUR "Studi e ricerche sulle culture dell'Asia e dell'Africa: tradizione e continuità, rivitalizzazione e divulgazione" amministrato dall'Istituto per l'Oriente Carlo Alberto Nallino – Roma (di seguito "il Progetto") il quale prevede alla linea di ricerca 2f "sostegno all'iniziativa dell'Unione Accademica Italiana per la pubblicazione di dizionari didattici sulle principali lingue del Vicino Oriente Antico";

– il Prof. Lucio Milano è tutor di un assegno di ricerca su "Fonti epigrafiche relative alla Siria-Mesopotamia del Bronzo Antico: sviluppo di archivi digitali", SSD L-OR/01 Storia del Vicino Oriente Antico che prevede lavori di preparazione di un dizionario sumerico;

– le Parti hanno entrambe particolare interesse a potenziare la ricerca nell'ambito per periodo del Bronzo Antico nel territorio della Siria e della Mesopotamia.

STIPULANO E CONVENGONO QUANTO SEGUE

Art. 1 – Premesse e individuazione dei contraenti

Le premesse e l'individuazione dei contraenti fanno parte integrante e sostanziale del presente atto.

Art. 2 – Oggetto della collaborazione

Le parti hanno interesse a cofinanziare in pari misura l'assegno di ricerca di durata annuale 01.08.2018 – 31.07.2019 dal titolo "Fonti epigrafiche relative alla Siria-Mesopotamia del Bronzo Antico: sviluppo di archivi digitali", SSD L-OR/01 Storia del Vicino Oriente Antico, di cui è tutor il prof. Milano.

Art. 3 – Impegni delle parti

L'importo stimato complessivo lordo Ateneo dell'assegno è pari ad euro 24.000,00 dal titolo "Fonti epigrafiche relative alla Siria-Mesopotamia del Bronzo Antico: sviluppo di archivi digitali", SSD L-OR/01 Storia del Vicino Oriente Antico. Il suddetto importo sarà ripartito fra IPOCAN e DSU nella misura del 50% della spesa quantificata in euro 12.000,00 cadauno.

IPOCAN per attivare le linee di ricerca previste dal Progetto verserà la quota di sua spettanza, pari ad euro 12.000,00, entro 30 giorni dalla data di stipula del presente Accordo attuativo, mediante accreditamento sul conto corrente bancario intestato al Dipartimento di Studi Umanistici, Venezia presso:

Banca Popolare FRIULADRIA, San Marco 4121 Salizzada San Luca, 30124 VENEZIA

IBAN: IT 05 Q 05336 02020 000046603623

Il DSU si è impegnato a stanziare in bilancio la quota di sua spettanza pari ad euro 12.000,00.

Il DSU si impegna a mettere a disposizione le proprie strutture ed a provvedere alla gestione dell'assegno di ricerca.

L'assegnista potrà essere ammesso presso laboratori, strutture e/o attrezzature afferenti al Progetto, previo accordo tra i Direttori degli enti ed i responsabili scientifici, se ciò sarà ritenuto utile in relazione al programma di sviluppo della ricerca.

L'interruzione dell'assegno dovrà essere immediatamente notificata per iscritto dal DSU a IPOCAN, le parti concorderanno la procedura di restituzione delle somme non utilizzate entro 30 giorni dalla notifica.

Art. 4 Riservatezza

Tutti i dati, i documenti e ogni altro materiale che verranno scambiati tra le Parti in esecuzione della presente Convenzione dovranno essere considerati come informazione riservata.

Le Parti concordano di utilizzare tali informazioni riservate solo in relazione all'esecuzione della presente Convenzione, salvo diverso accordo, da formalizzarsi per iscritto.

Ciascuna parte adotterà tutte le misure ragionevolmente necessarie per tutelare la riservatezza delle informazioni e della documentazione di cui essa disponga in virtù della presente Convenzione.

Le informazioni riservate comunicate verbalmente, dovranno essere qualificate come tali per iscritto dalla Parte comunicante prima che si concluda il colloquio/incontro nel corso del quale tali informazioni sono state veicolate dalla Parte comunicante alla Parte ricevente.

Le suddette disposizioni non si applicheranno alle notizie, informazioni, documentazioni:

- che siano già conosciute dal destinatario delle informazioni prima della loro comunicazione;
- che siano o diventino di pubblico dominio per ragioni diverse dall'inadempimento del destinatario delle informazioni;
- che siano ottenute dal destinatario delle informazioni per il tramite di un terzo il quale le conosca in buona fede e di cui abbia pieno diritto di disporre;
- che il destinatario delle informazioni sia obbligato a comunicare o divulgare le notizie, informazioni, documentazioni riservate in ottemperanza di una richiesta di qualsiasi autorità o in forza di un obbligo di legge. In tal caso il destinatario darà tempestiva notizia scritta di tale comunicazione o divulgazione alla controparte.

Art. 5 Proprietà dei risultati

Ciascuna parte rimane proprietaria di tutte le conoscenze e di tutte le proprietà intellettuali acquisite anteriormente alla stipula della presente Convenzione e rimane libera di utilizzarle o rivellarle a sua sola discrezione.

Le parti concordano e si danno reciprocamente atto che saranno proprietarie in ugual misura dei risultati scaturiti dalle attività comuni della presente Convenzione, fatti comunque salvi di diritti morali dovuti agli autori. I risultati comuni scaturiti dalla collaborazione saranno utilizzati, divulgati, pubblicati e sfruttati dalle parti secondo accordi da formalizzarsi per iscritto e comunque nel rispetto della normativa vigente in materia e delle norme e dei regolamenti interni, in tal caso entrambe le parti dovranno essere citate come enti finanziatori della ricerca.

Art. 6 Risoluzione delle controversie

Le parti concordano di definire amichevolmente qualsiasi controversia che possa nascere dall'interpretazione ed attuazione del presente Accordo attuativo.

Nel caso non sia possibile raggiungere un'intesa, per qualsiasi controversia è competente il Foro di Venezia.

Art. 7 Durata della convenzione

Il presente accordo ha la durata di 20 mesi e produrrà i suoi effetti a partire dalla data di stipula da parte di entrambi gli enti.

Art. 8 oneri fiscali

Il presente atto è soggetto ad imposta di bollo. L'imposta di bollo è dovuta per intero a carico di entrambe le Parti.

Il presente atto è soggetto a registrazione solo in caso d'uso a cura e spese della parte richiedente, in quanto formato mediante corrispondenza ai sensi del DPR 26 aprile 1986 n. 131, Tariffa, Parte 2, art. 1.

Il presente atto verrà redatto in forma digitale.

Art. 9 trattamento dei dati personali

Ai sensi e per gli effetti del Decreto Legislativo n. 196 del 30 giugno 2003 ("Codice in materia di protezione dei dati personali") entrambe le parti prestano il consenso al trattamento dei propri dati personali per l'esecuzione di tutte le operazioni e attività connesse alla presente convenzione. Il trattamento dei dati

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 52

personali sarà improntato ai principi di correttezza, liceità, trasparenza e di tutela della riservatezza e dei diritti.

Letto, approvato e sottoscritto.

IL PRESIDENTE IPOCAN
DEL DSU
Prof. Claudio Lo Jacono
Cresci

.....

.....

IL DIRETTORE
Prof.ssa Giovannella

Al termine della presentazione e della discussione, il Consiglio unanime delibera di approvare la sopracitata Convenzione.

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

**Verbale della seduta del Consiglio in data 20 SETTEMBRE
2018**

PAG.

pag. 53

X - VARIE

1. Autorizzazioni al personale docente a risiedere fuori sede

Il Direttore sottopone al Consiglio le richieste dei seguenti docenti, interessati a risiedere fuori sede per il triennio 1/09/2018- 31/08/2021:

_ Dott. Daniele Baglioni che richiede di risiedere a Roma, per ricerche presso le biblioteche romane.

Il Consiglio, valutata la richiesta del Dott. Baglioni e le motivazioni unanime delibera di autorizzare il Dott. Baglioni a risiedere fuori sede per il triennio 1/09/2018- 31/08/2021;

_ Prof. Emanuele Ciampini che richiede di risiedere a Roma, per studi e ricerche presso le biblioteche di settore.

Il Consiglio, valutata la richiesta del Prof. Emanuele Ciampini e le motivazioni unanime delibera di autorizzare il Prof. Emanuele Ciampini a risiedere fuori sede per il triennio 1/09/2018- 31/08/2021;

_ Prof.ssa Sabina Crippa che richiede di risiedere a Bologna, per ricerca presso le biblioteche e gli istituti specializzati in Storia delle religioni presenti a Bologna.

Il Consiglio, valutata la richiesta della Prof.ssa Sabina Crippa e le motivazioni unanime delibera di autorizzare la Prof.ssa Sabina Crippa a risiedere fuori sede per il triennio 1/09/2018- 31/08/2021;

_ Dott.ssa Elisa Curti che richiede di risiedere a Modena, per sede di residenza del nucleo familiare con figli minori.

Il Consiglio, valutata la richiesta della Dott.ssa Elisa Curti e le motivazioni unanime delibera di autorizzare la Dott.ssa Elisa Curti a risiedere fuori sede per il triennio 1/09/2018- 31/08/2021;

_ Prof. Marco Fincardi che richiede di risiedere a Bologna, per abitazione vicina alla figlia.

Il Consiglio, valutata la richiesta del Prof. Marco Fincardi e le motivazioni unanime delibera di autorizzare il Prof. Marco Fincardi a risiedere fuori sede per il triennio 1/09/2018- 31/08/2021;

_ Dott.ssa Alessandra Gilibert che richiede di risiedere a Torino, per motivi di famiglia.

Università
Ca'Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 54

Il Consiglio, valutata la richiesta della Dott.ssa Alessandra Gilibert e le motivazioni unanime delibera di autorizzare la Dott.ssa Alessandra Gilibert a risiedere fuori sede per il triennio 1/09/2018- 31/08/2021;

_ Prof. Tomaso Maria Lucchelli che richiede di risiedere a Milano, per accesso a biblioteche specializzate di ambito numismatico.

Il Consiglio, valutata la richiesta del Prof. Tomaso Maria Lucchelli e le motivazioni unanime delibera di autorizzare il Prof. Tomaso Maria Lucchelli a risiedere fuori sede per il triennio 1/09/2018- 31/08/2021;

_ Prof.ssa Anna Maria Rapetti che richiede di risiedere a Milano, per residenza del nucleo familiare nel quale è presente un figlio minorenne.

Il Consiglio, valutata la richiesta della Prof.ssa Anna Maria Rapetti e le motivazioni unanime delibera di autorizzare la Prof.ssa Anna Maria Rapetti a risiedere fuori sede per il triennio 1/09/2018- 31/08/2021;

_ Prof. Riccardo Ridi che richiede di risiedere a Firenze, per: "moglie, figli piccoli, genitori e suoceri vivono a Firenze".

Il Consiglio, valutata la richiesta del Prof. Riccardo Ridi e le motivazioni unanime delibera di autorizzare il Prof. Riccardo Ridi a risiedere fuori sede per il triennio 1/09/2018- 31/08/2021;

il Direttore ricorda a tutti di garantire comunque la presenza per almeno tre giorni in Dipartimento anche per garantire i ricevimenti agli studenti.

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 55

Il Direttore illustra il progetto ASL alternanza scuola lavoro, nato in partenariato con il Liceo "Duca degli Abruzzi" (referente: prof. Sergio Sartor), ed estensibile a un numero di studenti non superiore a 35/40.

Il Referente di Dipartimento sarà il Prof. Filippomaria Pontani.

Il Direttore presenta quindi la scheda del progetto:

Struttura	Dipartimento di Studi Umanistici
Titolo del progetto	Venezia: il patrimonio culturale "praticato"
Attività	Il progetto consiste in una serie di incontri con esperti della situazione e della storia del patrimonio culturale veneziano: la pluralità di visuali (architetti, storici, giuristi, economisti, filologi e semplici cittadini: hanno confermato l'adesione L. Fersuoch, P. Somma, E. Salzano, E. Xausa, M. Malo) può fornire ai ragazzi una serie di spunti di riflessione in merito alla peculiarità della nostra città, e alle dinamiche di investimento e di speculazione che l'hanno spesso interessata. Nell'interagire attivamente con gli esperti, i ragazzi proporranno i risultati di eventuali analoghe esperienze condotte in classe e fuori, e potranno così acquisire competenze multidisciplinari in grado di fornire loro una prospettiva critica sul presente.
Durata attività	orientativamente 3 incontri di 3 ore l'uno, con l'auspicio di organizzare un evento conclusivo aperto alla cittadinanza
Sede attività	2 incontri in aule di Ca' Foscari, 1 incontro itinerante
Periodo	Da novembre a marzo: date da definire
Numero minimo partecipanti	15
Numero massimo partecipanti	40
Tutor referente di Ateneo	Filippomaria Pontani f.pontani@unive.it

Il Consiglio approva unanime

Il Direttore illustra il progetto ASL, con i giornali del gruppo GEDI e con alcuni Licei Classici di Padova e Treviso. Il Referente di Dipartimento sarà il Prof. Alberto Camerotto. Il Direttore presenta quindi la scheda del progetto e segnala che i materiali sono a disposizione tra la documentazione istruttoria messa a disposizione del Consiglio in area riservata:

Struttura	Dipartimento di Studi Umanistici
Titolo del progetto	Verità di Stampa
Attività	<p>Il progetto, in occasione del 40° anniversario del <i>Mattino</i> di Padova e della <i>Tribuna</i> di Treviso, propone, in collaborazione con l'università, i licei e le istituzioni nel territorio, un laboratorio scientifico-didattico dedicato ai temi e alle questioni, tra la libertà di idee e di espressione e la ricerca della verità, che rappresentano il fondamento del giornalismo e della stampa nella cultura europea e nella società attuale. A partire dall'esperienza della democrazia di Atene del V sec. a.C.: dalle indagini di Erodoto e di Tucidide, dalle strategie della comunicazione di Gorgia e dei Sofisti e dalle domande inquiete di Socrate.</p> <p>Tra i classici e il presente della stampa andiamo a scuola per imparare che cos'è la ricerca della verità, con tutte le difficoltà e i problemi che di sono nel cammino, perché la verità non è mai un possesso o un dogma. Si propongono nelle diverse sedi, in collaborazione con i licei cittadini incontri aperti alla città, come in una agorà, simposi di approfondimento e laboratori didattici e pratici per i giovani sui temi della <i>Verità di Stampa</i> con gli interventi di studiosi di diverse discipline e di giornalisti. Con un passaggio dalla teoria alla prassi i giovani dei licei impegnati nel progetto faranno esperienza delle tecniche e dei problemi della scrittura giornalistica attraverso la realizzazione di articoli e reportage sul mondo reale tra la <i>polis</i> e la <i>paideia</i>. Che potranno essere pubblicati dai giornali del progetto, ossia dal <i>Mattino</i> di Padova e dalla <i>Tribuna</i> di Treviso.</p>
Durata attività	da 2 a 4 incontri aperti di 3/4 ore + laboratori interni ai licei tra 12 e 20 ore + lavoro individuale e di gruppo degli studenti (10 ore)
Sede attività	Padova, Teatro Verdi, Liceo Tito Livio Cittadella, Villa Rina, Liceo Tito Lucrezio Caro Treviso, San Teonisto, Museo Nazionale Salce, Liceo Canova Montebelluna, Liceo Levi
Periodo	da ottobre 2018 a maggio 2019
Numero minimo partecipanti	30 (per ogni singolo liceo)
Numero massimo partecipanti	80 (per ogni singolo liceo)
Tutor referente di Ateneo	Alberto Camerotto

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 57

Il Consiglio approva unanime.

Il Direttore illustra i progetti ASL, di cui è Referente di Dipartimento la Prof.ssa Carpinato. Il Direttore presenta quindi le schede dei progetti:

Struttura	Dipartimento di Studi Umanistici (DSU)
Titolo del progetto	Greco moderno:traduzione letteraria
Attività	Elementi di lingua neogreca in funzione professionalizzante (traduzione, approfondimento delle conoscenze linguistiche, elaborazione di programmi di visita culturali a Venezia e in Grecia)
Durata attività	30 ore
Sede attività	Ca' Foscari e/o nelle sedi scolastiche
Periodo	Inizio a richiesta da parte della scuola
Numero minimo partecipanti	20
Numero massimo partecipanti	30
Tutor referente	Prof.ssa Caterina Carpinato (carpinat@unive.it)

Struttura	Dipartimento di Studi Umanistici (DSU)
Titolo del progetto	ANTICA MESSENE

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 58

Attività	Elementi di lingua neogreca in funzione professionalizzante (traduzione, approfondimento delle conoscenze linguistiche, elaborazione di programmi di visita culturali a Venezia e in Grecia)
Durata attività	30 ore
Sede attività	Ca' Foscari e/o nelle sedi delle scuole aderenti al Progetto Antica Messene
Periodo	Primavera 2018
Numero minimo partecipanti	20
Numero massimo partecipanti	30
Tutor referente	Prof.ssa Caterina Carpinato (carpinat@unive.it)

Il Consiglio approva unanime.

Il Direttore comunica che il Dott Patrizio Rigobon del Dipartimento di studi Linguistici e Culturali Comparati ha proposto, in occasione dei 150 anni di Ca' Foscari, di ricordare i docenti che hanno avviato l'insegnamento di alcune lingue e che ha proposto al suo Dipartimento di apporre una targa per ricordare il Prof. Marco Antonio Canini.

Il Direttore propone al Consiglio di deliberare di apporre analogo targa per il Prof. Costantino Triantafyllis con la precisazione che poi la delibera dovrà essere approvata dal Senato Accademico.

Il Consiglio approva unanime.

Il Direttore propone al Consiglio di attivare le procedure relative al premio Del Torre e chiede l'autorizzazione ad utilizzare i fondi di Dipartimento destinati allo scopo, pari a 1500 euro.

Il Consiglio approva unanime.

Prima di affrontare il punto XI – Personale, il Direttore riassume i termini della discussione in merito ai reclutamenti previsti dal Progetto di eccellenza svoltasi nel corso dell'assemblea dipartimentale tenutasi prima della convocazione del Consiglio, alla presenza anche dei ricercatori. Ribadisce che la Call of interest, attivata tra maggio e giugno 2018, lungi dall'aver una valenza concorsuale è una iniziativa che ha carattere esclusivamente esplorativo, ricognitivo e preliminare rispetto alle decisioni che dovrà assumere il Consiglio, unica sede abilitata ad assumere deliberazioni in proposito ai reclutamenti previsti dal Progetto di eccellenza.

Informa che, secondo la legislazione vigente, sarà possibile operare chiamate dirette solo in caso di personale italiano o straniero attivo all'estero da almeno tre anni e tuttora in servizio in posizione equivalente (vd. tabelle ministeriali di corrispondenza).

Il Direttore ricorda che la Call of interest, dal carattere meramente ricognitivo ed esplorativo, ha contribuito ad attivare nell'ambito del Dipartimento riflessioni circa i Settori Scientifico Disciplinari all'interno dei quali si possono riscontrare le competenze specifiche utili alla creazione del Centro in Digital & Public Humanities. Sottolinea come tutti i materiali ricevuti a seguito della pubblicazione della manifestazione di interesse siano stati messi a disposizione e condivisi con l'intero corpo docente del Dipartimento, il quale, allo stesso modo, è stato invitato alle audizioni di coloro che hanno manifestato interesse alla call, per garantire la massima trasparenza possibile. Ricorda infine che nel progetto sono state indicate quattro macro-aree di reclutamento ma che sarà possibile discostarsi da esse con giustificata motivazione, purché le decisioni assunte risultino coerenti con gli obiettivi dichiarati e armoniche nel loro complesso.

Il Consiglio prende atto e concorda con il Direttore di procedere ad assumere le decisioni previste dal Progetto.

XI - PERSONALE

(alla presenza dei professori di I e II fascia)

1. Progetto di Eccellenza: procedure di reclutamento del personale docente

1.1_ Chiamata diretta del Dott. Franz Fischer come Professore Associato nel macrosettore 10/E-FILOLOGIE E LETTERATURE MEDIOLATINA E ROMANZE , settore concorsuale 10/E1 - FILOLOGIE E LETTERATURE MEDIO-LATINA E ROMANZE , SSD L-FIL-LET/08 - LETTERATURA LATINA MEDIEVALE E UMANISTICA

Il Direttore ricorda che per il reclutamento previsto dal Progetto di Eccellenza è stata attivata una call internazionale a cui hanno risposto 81 candidati italiani e stranieri. Una prima selezione ha individuato una

Università
Ca'Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 60

trentina di profili scientifici di grande interesse. Gli studiosi sono stati invitati a una audizione che si è tenuta nella seconda settimana di settembre alla presenza dei membri del Dipartimento e delle rappresentanze di studenti e dottorandi.

A seguito di tale processo di verifica diretta delle competenze e della qualità scientifica dei candidati è stata individuata la figura del Dott. Franz Fischer come idoneo ad assumere uno dei ruoli apicali del nascente Centro di Eccellenza in Digital and Public Humanities.

Dalla documentazione che il Dott. Fischer ha fornito al Dipartimento risulta che negli ultimi 5 anni, *“Franz Fischer hat in den letzten fünf Jahren am CCeH eine Stelle (A 14) als wissenschaftlicher Koordinator im Range eines Hochschuldozenten bzw. Akademischen Oberrats inne”* presso il Cologne Center for eHumanities (CCeH) dell'Università di Colonia. Il Dott. Fischer dichiara inoltre di ricoprire a tutt'oggi tale ruolo sempre presso la stessa istituzione.

Dal suo curriculum si evincono le seguenti informazioni: egli è stato fino ad ora responsabile del coordinamento scientifico di più di trenta progetti, che spaziano sull'intero spettro dei settori di ricerca umanistici afferenti alla Facoltà di Filosofia dell'Università di Colonia e che fanno del CCeH il più grande centro interdisciplinare della Facoltà. Inoltre, il dott. Fischer ha partecipato diverse volte come responsabile all'ideazione, alla stesura e all'implementazione di molti progetti di ricerca finanziati: bandi interni dell'Ateneo nell'ambito di iniziative di eccellenza (Exzellenzinitiative), bandi dell'Ente nazionale tedesco per la ricerca (Deutsche Forschungsgemeinschaft), o ancora di fondazioni come Thyssen e Henkel, del Ministero dell'Istruzione della Repubblica Federale Tedesca (BMBF), del Fondo nazionale svizzero (Schweizer Nationalfond) e di programmi di finanziamento del European Research Council e dell'Unione Europea. Inoltre, nell'ambito dell'accordo di collaborazione tra il CCeH e l'Accademia delle Scienze e delle Arti del land (Nordrhein-Westfälische Akademie der Wissenschaften und der Künste), il dott. Fischer collabora a svariati progetti per tutte le questioni riguardanti il tema della digitalizzazione.

E' da menzionare anche il network di dottorato “Digital Scholarly Editions Initial Training Network – DiXiT”, finanziato tramite un'azione Marie Curie nell'ambito del 7° Programma quadro della Commissione Europea. In relazione a ciò, il dott. Fischer ha diretto e coordinato la stesura della proposta di progetto ed ha gestito il network in qualità di Coordinatore lungo l'intero corso del progetto (4 anni), insieme a dieci Full Partner e a svariati Associated Partner. Numerosi istituti di ricerca di riconosciuto prestigio internazionale (tra i quali l'Università di Oxford, la Reale Accademia delle Scienze dei Paesi Bassi e l'École des hautes études en sciences sociales) sono stati membri di questo consorzio, come molte altre università, biblioteche nazionali (di Irlanda e di Svezia), organizzazioni scientifiche non profit (TEI Consortium, Wikimedia), aziende private di sviluppo software ed editori.

Tra le attività relative a questo progetto, il dott. Fischer ha coordinato la gestione dell'intero budget di 4 milioni di Euro, la stesura del contratto consortile, la concertazione con la Research Executive Agency della Commissione Europea, la stipulazione del Grant Agreement, la preparazione, la direzione e relazione degli incontri del consorzio e delle sue delibere, la preparazione e la gestione delle valutazioni, la

Università
Ca'Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 61

coordinazione dei processi di selezione, la mediazione nei casi di conflitto e la stesura di pareri sui progressi dei dottorandi delle università internazionali partner.

Il dott. Fischer è stato inoltre nominato responsabile della facoltà per la cooperazione con il Data Center for the Humanities (DCH) dell'Ateneo e, più in generale, per le questioni inerenti la gestione dei dati della ricerca e della sostenibilità della ricerca scientifica con componenti digitali. Per quanto riguarda la formazione e il reclutamento di giovani ricercatori, il dott. Fischer ha tenuto svariati corsi ed ha organizzato e diretto scuole estive, workshop e conferenze (DiXIT, IDE, TEI, DHd 2018). In quanto membro di diverse commissioni, ha partecipato alla selezione e all'assunzione di personale accademico (tra gli altri, tre concorsi per una cattedra di professore di Digital Humanities).

Da menzionare è anche la sua attività di curatore: in primis la fondazione e la cura del Review Journal for Digital Editions (RIDE), una rivista online per la recensione di edizioni e risorse digitali. Questa rivista rappresenta un'impresa pionieristica nel settore, poiché per la prima volta offre delle linee guida e una piattaforma per una valutazione precisa e circostanziata di risorse ed edizioni scientifiche digitali, viste come attuali formati di pubblicazione dei risultati della ricerca. A ciò vanno sommati gli innovativi contributi di ricerca del dott. Fischer nel settore della filologia digitale e delle Digital Humanities.

Il dott. Fischer dimostra di possedere un'ottima conoscenza delle specificità delle diverse discipline e delle loro culture, sia in contesti nazionali che internazionali e a ciò si aggiunge un'ampia rete di relazioni e collaborazioni scientifiche e professionali. Il dott. Fischer ha confermato la sua reputazione nel tempo grazie alla promozione di molte iniziative: in relazione ai network scientifici (IDE, DiXIT), nel contesto di iniziative editoriali scientifiche (SIDE, KPDZ, RIDE, Digital Medievalist) e grazie ad innovazioni metodologiche nell'ambito della Filologia e della Medievistica.

Per quanto riguarda l'ambito della ricerca Franz Fischer si è distinto, nell'ambito della filologia mediolatina, per aver curato due edizioni critiche in ambiente digitale di opere di notevole importanza: la "Summa de officiis ecclesiasticis" del maestro Guglielmo di Auxerre e l'opera nota come "Confessio" di san Patrizio. La Summa di Guglielmo è testo fondamentale per lo studio della liturgia nell'Occidente latino; la Confessio è, invece, opera importante nel contesto della religiosità irlandese. Le edizioni, condotte secondo i metodi della critica testuale di impianto maasiano, sono diventate immediatamente di riferimento sia sul piano testuale sia su quello digitale, costituendosi come modello per altre esperienze nell'ambito della digital philology. In questo ultimo campo, Fischer è diventato una figura di riferimento allargando le sue competenze, all'interno di progetti come DiXit e Itinera Nova, anche a testi dell'antichità classica, mantenendo però un forte impegno nella critica testuale e nella tradizione medievale, come mostra la sua partecipazione alla codifica dei Disticha Catonis, manuale di insegnamento tra i più diffusi, e il suo ruolo di direttore della rivista Digital Medievalist. Di conseguenza, anche la sua abbondante attività di insegnamento si è concentrata sulla filologia del testo, in particolare medievale e latino, e sulle implicazioni della sua resa in ambiente digitale.

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 62

Dopo la presentazione del Direttore si procede alla votazione circa la chiamata diretta del Dott. Franz Fischer come Professore Associato nel macrosettore 10/E- FILOLOGIE E LETTERATURE MEDIOLATINA E ROMANZE , settore concorsuale 10/E1 - FILOLOGIE E LETTERATURE MEDIO-LATINA E ROMANZE , SSD L-FIL-LET/08 - LETTERATURA LATINA MEDIEVALE E UMANISTICA.

La copertura della chiamata avverrà sui punti organico attribuiti dal Ministero per il Progetto di eccellenza finalizzato alla costituzione del Centro per le Digital and Public Humanities.

Il Consiglio di Dipartimento, valutata l'aderenza del profilo alle esigenze scientifiche del Dipartimento e del progetto di Eccellenza, all'unanimità delibera di approvare la chiamata diretta del Dott. Franz Fischer come Professore Associato nel macrosettore 10/E- FILOLOGIE E LETTERATURE MEDIOLATINA E ROMANZE settore concorsuale 10/E1 - FILOLOGIE E LETTERATURE MEDIO-LATINA E ROMANZE, SSD L-FIL-LET/08 - LETTERATURA LATINA MEDIEVALE E UMANISTICA.

Si trasmette la presente delibera agli uffici centrali dell'Ateneo per gli adempimenti conseguenti e si trasmette in allegato il Curriculum vitae e la certificazione relativa alla posizione lavorativa attuale del Dott. Franz Fischer.

1.2. Specifiche emanazione bando per professore associato ex art. 18 comma 4 Legge 240/2010 – Settore Concorsuale 10/A1 Archeologia, SSD L-ANT/01 Preistoria e Protostoria

Il Direttore ricorda che in riferimento ai Progetti di Eccellenza in Senato Accademico e in Consiglio di Amministrazione è emerso l'orientamento di lasciare i Dipartimenti nella condizione di individuare i SSD più congeniali alle aree scientifiche proposte.

Pertanto il Direttore pone l'attenzione sul fatto che nell'ambito del confronto scientifico e del dibattito relativo alle attività di reclutamento per il Progetto di Eccellenza è emersa l'opportunità di inserire tra i docenti che si occuperanno del Centro in Digital and Public Humanities, anche con funzioni di codirezione, una figura pertinente al SSD L-ANT/01 Preistoria e Protostoria poiché in tale Settore Scientifico Disciplinare vengono coltivate con particolare evidenza le competenze relative alle tecniche di comunicazione museale, alla documentazione e modellazione 3D, alla visualizzazione scientifica, al restauro virtuale, alle tecnologie digitali per l'analisi e la valorizzazione dei Beni Culturali. In conseguenza di ciò si ritiene opportuno modificare il Macro Settore di reclutamento da 10 D Scienze dell'Antichità, inizialmente previsto nella scheda del Progetto di Eccellenza, a 10A Scienze Archeologiche, anche in considerazione della possibilità (che verrà perseguita nei prossimi mesi) di aprire presso il Dipartimento una sede secondaria del Centro di Linguistica Computazionale del CNR di Pisa (con distacco di personale dedicato) da dove si potranno attingere le competenze di natura filologico-linguistico-testuale previste dal Macro Settore 10 D Scienze dell'Antichità.

Università
Ca'Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 63

Laddove il percorso delineato non si concretizzasse, il Dipartimento si riserva la possibilità di rivedere e modificare le decisioni assunte nell'ambito di successivi Consigli di Dipartimento.

Il Direttore ricorda inoltre che il SSD L-ANT/01 Preistoria e Protostoria, prescelto, risulterà non coperto in Ateneo dopo l'imminente il pensionamento del Prof. Biagi. Si precisa peraltro che il reclutato erogherà prevalentemente la sua didattica all'interno del Master in Digital Humanities e all'interno del Corso di Laurea Magistrale in Informatica Umanistica di cui il Progetto di Eccellenza prevede la costituzione.

Dopo ulteriore ampio dibattito il Direttore pone in votazione l'emanazione di un bando per professore associato ex art. 18 comma 4 Legge 240/2010 – Settore Concorsuale 10/A1 Archeologia, SSD L-ANT/01 Preistoria e Protostoria a valere sui p.o. previsti dal MIUR nel Progetto di Eccellenza.

Il Consiglio, all'unanimità, approva l'emanazione di un bando per professore associato ex art. 18 comma 4 Legge 240/2010 – Settore Concorsuale 10/A1 Archeologia, SSD L-ANT/01 Preistoria e Protostoria a valere sui p.o. previsti dal MIUR nel Progetto di Eccellenza e all'unanimità concede ampia delega al Direttore per predisporre e inviare agli uffici centrali la scheda con le definitive specifiche per la costruzione del bando. Il Direttore invierà personalmente la scheda agli uffici centrali e la renderà nota al Dipartimento nelle Comunicazioni del primo Consiglio di Dipartimento utile.

Il Direttore prosegue lo sviluppo del tema del reclutamento del personale per il Centro in Digital and Public Humanities ricordando che nell'ambito del confronto scientifico e del dibattito relativo alle attività di reclutamento per il Progetto di Eccellenza è emersa l'opportunità di inserire tra i docenti che si occuperanno del Centro in Digital and Public Humanities anche una figura pertinente o al SSD M-STO/08 Archivistica, Bibliografia e Biblioteconomia, oppure al SSD M-STO/02 Storia Moderna come specifica del Macro Settore 11/A Discipline Storiche previsto dal Progetto di Eccellenza; in tali Settori, infatti, sono abbondantemente presenti sia le competenze relative all'utilizzazione di tecnologie digitali sia l'attenzione per la dimensione pubblica del discorso storico.

Segue ampio dibattito a cui partecipano più docenti, al termine del quale il Direttore mette in votazione quale SSD vada individuato per procedere con la programmazione del personale.

A maggioranza il Consiglio delibera di inserire tra i ricercatori che si occuperanno del Centro in Digital and Public Humanities anche una figura di ricercatore a tempo determinato lettera b), pertinente al SSD M-STO/02 Storia Moderna.

Il Direttore precisa che il reclutato erogherà prevalentemente la sua didattica all'interno del Master in Digital Humanities e all'interno del Corso di Laurea Magistrale in Informatica Umanistica di cui il Progetto di Eccellenza prevede la costituzione.

1.3. Specifiche per emanazione bando ricercatore ai sensi dell' art. 24, comma 3, lettera b) Legge 240/2010 nel Settore Concorsuale 11/A2 – Storia Moderna - SSD M-STO/02 Storia Moderna

Università
Ca'Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 64

Il Direttore, dando seguito alla delibera appena assunta, ricorda al Consiglio che in riferimento al ricercatore lettera b) nel SSD M-STO/02 a supporto del Centro in Digital and Public Humanities devono essere definite le specifiche del bando in modo da poter procedere poi all'emanazione del bando stesso.

Le informazioni utili per poter predisporre il bando di concorso per l'assunzione del ricercatore lett. b) vanno predisposte secondo quanto richiesto dal Regolamento di Ateneo che, all'art. 4, prevede che siano i Dipartimenti a deliberare sulle specifiche da inserire nel bando stesso, in particolare riguardo:

- le attività didattiche, anche integrative, e di servizio agli studenti previste, con specifico riferimento alla programmazione e ai prodotti didattici cui queste faranno riferimento;
- l'eventuale lingua straniera di cui è richiesta la conoscenza;
- la lingua in cui sarà svolta la discussione dei titoli e delle pubblicazioni;
- i criteri di scelta del candidato, qualora i giudizi delle commissioni definiscano situazioni di ex aequo, in coerenza con le esigenze del Dipartimento (piano triennale di sviluppo e/o programma di ricerca, e/o esigenze didattiche);
- il programma di ricerca.

Il Direttore illustra brevemente al Consiglio le specifiche proposte ma segnala che per la definizione puntuale del profilo scientifico del candidato serve del tempo e quindi chiede al Consiglio la delega per predisporre e inviare agli uffici centrali la scheda con le specifiche per la definizione del bando.

Il Consiglio, all'unanimità, approva l'emanazione di un bando per ricercatore ai sensi dell' art. 24, comma 3, lettera b) Legge 240/2010 nel SSD M-STO/02 Storia Moderna a valere sui p.o. previsti dal MIUR nel Progetto di Eccellenza e all'unanimità concede ampia delega al Direttore per predisporre e inviare agli uffici centrali la scheda con le definitive specifiche per la costruzione del bando.

Il Direttore invierà personalmente la scheda agli uffici centrali e la renderà nota al Dipartimento nelle Comunicazioni del primo Consiglio di Dipartimento utile.

A conclusione delle deliberazioni relative al Progetto di Eccellenza il Direttore ricorda che si ritiene opportuno posticipare al 2019 il bando di un Ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera b) della L. 240/2010 nell'ambito della Storia dell'Arte, al fine di individuare un candidato idoneo alla costituzione del Centro in Digital and Public Humanities.

Il Consiglio unanime approva la proposta del Direttore.

**2.Sostituzione componente commissione bando per ricercatore a tempo determinato lettera a)
settore concorsuale 10/B1, settore s-d L-ART/03 Storia dell'arte contemporanea**

**Verbale della seduta del Consiglio in data 20 SETTEMBRE
2018**

Il Direttore informa che con D.R. n. 793 del 7/9/2018 è stata sospesa la procedura selettiva per ricercatore a tempo determinato lettera a) settore concorsuale 10/B1, settore s-d L-ART/03 Storia dell'arte contemporanea in quanto uno dei commissari, il prof. Tedeschi, è risultato essere stato relatore della tesi di dottorato di un candidato. Il Consiglio è chiamato a deliberare la proposta di nomina di un commissario sostituto, secondo quanto previsto dal "Regolamento per la disciplina di selezioni pubbliche per l'assunzione di ricercatori a tempo determinato ai sensi dell'art. 24 della L. 240/2010".

Il Direttore propone la prof.ssa Giuliana Altea, professore associato nel SSD L-ART/03 presso l'Università di Sassari, il cui *curriculum vitae* è a disposizione dei consiglieri tra i materiali istruttori della seduta e viene conservato agli atti presso la Segreteria del Dipartimento.

Il Consiglio approva unanime.

3. Proposta chiamata Ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera b) della L. 240/2010, settore concorsuale 11/A3, settore scientifico disciplinare M-STO/04 Storia contemporanea

Il Direttore informa che con il Decreto Rettorale n. 831 del 18/09/2018 sono stati approvati gli atti della Commissione, composta dai proff. Lorenzo Bertucelli, Roberto Bianchi e Marco Fincardi, per la selezione per la copertura di un posto di ricercatore a tempo determinato ai sensi dell'art. 24 co. 3 lettera b) della legge 240/2010, settore concorsuale 11/A3, settore scientifico disciplinare M-STO/04 Storia contemporanea.

Il Decreto insieme al verbale della Commissione e al CV dei candidati ammessi al colloquio è stato messo a disposizione tra i materiali istruttori della seduta in area riservata e viene conservato agli atti presso la Segreteria del Dipartimento.

Come previsto dal "Regolamento per la disciplina delle selezioni pubbliche per l'assunzione di ricercatori a tempo determinato ai sensi dell'art. 24 della L. 240/2010", entro un mese dal ricevimento degli atti approvati, il Consiglio di Dipartimento delibera la proposta di chiamata del candidato giudicato comparativamente migliore, così come risultante dai giudizi espressi dalla commissione di valutazione. La delibera è assunta con il voto favorevole della maggioranza assoluta dei professori di prima e seconda fascia, e viene trasmessa, insieme agli atti della commissione, al Consiglio di Amministrazione per l'approvazione della chiamata.

Il Direttore ricorda che qualora, pur in presenza di candidati giudicati meritevoli dalla commissione, il Dipartimento non procedesse alla proposta di chiamata, il Direttore del Dipartimento dovrà inviare una relazione illustrativa delle motivazioni al Consiglio di Amministrazione.

La Commissione concorsuale ha ritenuto la dott.ssa Gilda Zazzara meritevole per la proposta di chiamata e, nella graduatoria dei meritevoli di chiamata stilata dalla Commissione, la Dott.ssa Zazzara è stata collocata al primo posto. Per tali motivi il Direttore propone la Dott.ssa Zazzara per la chiamata come

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 66

Ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera b) della L. 240/2010, settore concorsuale 11/A3, settore scientifico disciplinare M-STO/04 Storia contemporanea.

Il Consiglio approva unanime la chiamata della Dott.ssa Zazzara come Ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera b) della L. 240/2010, settore concorsuale 11/A3, settore scientifico disciplinare M-STO/04 Storia contemporanea.

4. Proposta chiamata Ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera b) della L. 240/2010, settore concorsuale 10/F3, settore scientifico disciplinare L-FIL-LET/13 Filologia della letteratura italiana

Il Direttore informa che con il Decreto Rettorale n. 841 del 19/09/2018 sono stati approvati gli atti della Commissione, composta dai proff. Daniele Baglioni, Andrea Mazzucchi e Lorenzo Tomasin per la selezione per la copertura di un posto di ricercatore a tempo determinato ai sensi dell'art. 24 co. 3 lettera b) della legge 240/2010, 10/F3, settore scientifico disciplinare L-FIL-LET/13 Filologia della letteratura italiana

Il Decreto insieme al verbale della Commissione e al CV dei candidati ammessi al colloquio, sono stati messi tra i materiali istruttori della seduta in area riservata e viene conservato agli atti presso la Segreteria del Dipartimento.

Come previsto dal Regolamento per la disciplina delle selezioni pubbliche per l'assunzione di ricercatori a tempo determinato ai sensi dell'art. 24 della L. 240/2010, entro un mese dal ricevimento degli atti approvati, il Consiglio di Dipartimento delibera la proposta di chiamata del candidato giudicato comparativamente migliore, così come risultante dai giudizi espressi dalla commissione di valutazione. La delibera è assunta con il voto favorevole della maggioranza assoluta dei professori di prima e seconda fascia, e viene trasmessa, insieme agli atti della commissione, al Consiglio di Amministrazione per l'approvazione della chiamata.

Il Direttore ricorda che qualora, pur in presenza di candidati giudicati meritevoli dalla commissione, il Dipartimento non procedesse alla proposta di chiamata, il Direttore del Dipartimento dovrà inviare una relazione illustrativa delle motivazioni al Consiglio di Amministrazione.

La Commissione concorsuale ha ritenuto il dott. LORENZI Cristiano meritevole per la proposta di chiamata e, nella graduatoria dei meritevoli di chiamata stilata dalla Commissione, il dott. LORENZI Cristiano è stato collocato al primo posto. Per tali motivi il Direttore propone il dott. LORENZI Cristiano per la chiamata come Ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera b) della L.

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 67

240/2010, settore concorsuale 10/F3, settore scientifico disciplinare L-FIL-LET/13 Filologia della letteratura italiana.

Il Consiglio approva unanime la chiamata del dott. LORENZI Cristiano come Ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera b) della L. 240/2010, settore concorsuale 10/F3, settore scientifico disciplinare L-FIL-LET/13 Filologia della letteratura italiana.

5. Proposta chiamata Ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera b) della L. 240/2010, settore concorsuale 10/A1, settore scientifico disciplinare L-FIL-LET/01 Civiltà egee

Il Direttore informa che con il Decreto Rettorale n. 840 del 19/09/2018 sono stati approvati gli atti della Commissione, composta dai proff. Giampaolo Graziadio, Pietro Maria Militello e Luigi Sperti, per la selezione per la copertura di un posto di ricercatore a tempo determinato ai sensi dell'art. 24 co. 3 lettera b) della legge 240/2010, settore concorsuale 10/A1, settore scientifico disciplinare L-FIL-LET/01 Civiltà egee.

Il Decreto, insieme al verbale della Commissione e al CV dei candidati ammessi al colloquio, è stato inserito tra i materiali istruttori della seduta e viene conservato agli atti presso la Segreteria del Dipartimento.

Come previsto dal Regolamento per la disciplina delle selezioni pubbliche per l'assunzione di ricercatori a tempo determinato ai sensi dell'art. 24 della L. 240/2010, entro un mese dal ricevimento degli atti approvati, il Consiglio di Dipartimento delibera la proposta di chiamata del candidato giudicato comparativamente migliore, così come risultante dai giudizi espressi dalla commissione di valutazione. La delibera è assunta con il voto favorevole della maggioranza assoluta dei professori di prima e seconda fascia, e viene trasmessa, insieme agli atti della commissione, al Consiglio di Amministrazione per l'approvazione della chiamata.

Il Direttore ricorda che qualora, pur in presenza di candidati giudicati meritevoli dalla commissione, il Dipartimento non procedesse alla proposta di chiamata, il Direttore del Dipartimento dovrà inviare una relazione illustrativa delle motivazioni al Consiglio di Amministrazione.

La Commissione concorsuale ha ritenuto la dott.ssa CALOI Ilaria meritevole per la proposta di chiamata e, nella graduatoria dei meritevoli di chiamata stilata dalla Commissione, la dott.ssa CALOI Ilaria è stata collocata al primo posto. Per tali motivi il Direttore propone la dott.ssa CALOI Ilaria per la chiamata come Ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera b) della L. 240/2010, settore concorsuale 10/A1, settore scientifico disciplinare L-FIL-LET/01 Civiltà egee.

Il Consiglio approva unanime la chiamata della Dott.sa CALOI Ilaria come Ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera b) della L. 240/2010, settore concorsuale 10/A1, settore scientifico disciplinare L-FIL-LET/01 Civiltà egee.

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 68

6. Proposta chiamata del dott. Valerio Vianello come professore associato, settore scientifico disciplinare L-FIL-LET/10 Letteratura italiana

Il Direttore comunica che si è conclusa la procedura selettiva per un posto di professore universitario di ruolo di seconda fascia ai sensi dell'art. 24, comma 6 della Legge 240/10 nel settore concorsuale 10/F1, settore scientifico disciplinare L-FIL-LET/10 Letteratura italiana. L'Ufficio Personale Docente ha trasmesso il decreto di approvazione atti n. 744 dell'8/08/2018, il verbale della commissione e il CV del candidato giudicato meritevole nella procedura di selezione. Il Decreto insieme al verbale della Commissione e al CV del candidato è stato inserito tra i materiali istruttori della seduta e viene conservato agli atti presso la Segreteria del Dipartimento.

Come previsto dal relativo Regolamento, il Consiglio di Dipartimento delibera la proposta di chiamata del candidato. La delibera è assunta con il voto favorevole della maggioranza assoluta dei professori di prima e seconda fascia, e viene trasmessa, insieme agli atti della commissione, all' ARU- Ufficio Personale Docente e C.E.L. in modo da poter consentire l'istruzione della pratica per l'approvazione della chiamata da parte del Consiglio di Amministrazione (prossima seduta: 5 ottobre 2018).

Il Direttore ricorda che qualora il numero complessivo dei voti non favorevoli, tra contrari e astenuti, alla chiamata del candidato sia prevalente e almeno pari alla maggioranza assoluta dei professori aventi diritto al voto, la proposta di chiamata è respinta e il verbale, che dovrà darne adeguata motivazione, verrà trasmesso al Consiglio di Amministrazione per la conclusione della procedura.

Il Direttore illustra i risultati a cui è pervenuta la commissione concorsuale, composta dai proff. Cristina Montagnani, Laura Melosi e Gianfranca Lavezzi.

La Commissione ha ritenuto il candidato VIANELLO Valerio meritevole per la proposta di chiamata.

Al termine della presentazione, il Direttore chiama il Consiglio a deliberare la proposta di chiamata ricordando che, ai sensi dell'art. 18, co. 1 lett. b) Legge 240/2010, non possono partecipare ai procedimenti per la chiamata coloro che abbiano un grado di parentela o affinità, fino al quarto grado compreso, con un professore appartenente al dipartimento ovvero con il Rettore, il Direttore Generale o un Componente del Consiglio di Amministrazione.

Il Consiglio approva unanime la chiamata del Dott. VIANELLO Valerio come professore associato, settore scientifico disciplinare L-FIL-LET/10 Letteratura italiana.

7. Specifiche emanazione bando per professore associato ex art. 24, comma 6, della Legge 240/2010 - SSD L-ANT/03 Storia romana

Il Direttore segnala che nella seduta del Consiglio di Dipartimento del 25 maggio scorso è stata approvata la programmazione 2018/2019 a valere sull'impiego dei p.o. calcolati in via provvisoria, in attesa

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

**Verbale della seduta del Consiglio in data 20 SETTEMBRE
2018**

PAG.

pag. 69

dell'assegnazione definitiva 2018; nelle more dell'assegnazione si procede alla elaborazione delle seguenti specifiche, relative all'emanazione del bando per professore associato ex art. 24, comma 6, della Legge 240/2010 - SSD L-ANT/03 Storia romana:

PROFESSORI ASSOCIATI – Procedure valutative 2018

art. 24 comma 6 Legge 240/2010

Specifiche da inserire nei bandi interni delle procedure ai sensi degli artt. 2 e 11 del “Regolamento di Ateneo per la disciplina delle procedure di chiamata dei professori di prima e seconda fascia”

Settore concorsuale
10/D1 Storia antica
Settore/i Scientifico/i Disciplinare/i
L-ANT/03 Storia romana
Dipartimento richiedente
Dipartimento di Studi Umanistici
Sede di servizio
Università Ca' Foscari Venezia e presso le sedi del Dipartimento di Studi Umanistici
Specifiche funzioni che il professore dovrà svolgere, nonché la tipologia di impegno didattico e scientifico in coerenza con il “Regolamento di Ateneo per l'attribuzione, l'autocertificazione e la verifica dei compiti didattici e di servizio agli studenti dei professori e ricercatori ai sensi dell'art. 6 c. 7 della Legge 240/2010
<u>Impegno didattico</u> : non meno di 120 ore di didattica di tipo frontale in corsi e moduli curricolari per i CDL, CDLM e Dottorato. <u>Impegno scientifico</u> : il candidato dovrà svolgere ricerche di storia romana dalle origini fino alla fine dell'evo antico, ivi compresa la diffusione del cristianesimo, con particolare riferimento alla storia territoriale, ai diversi campi dell'indagine storiografica e in special modo all'epigrafia latina. Il candidato dovrà inoltre dimostrare competenza sulle tecniche di trasmissione delle conoscenze relative alla storia romana nelle epoche successive.
Numero massimo di pubblicazioni presentabili (N.B. <u>eventuale e in ogni caso non inferiore a 12</u>)
20

Eventuale indicazione della/e lingua/e estera/e nella quale effettuare l'accertamento delle competenze linguistiche del/dei candidato/i

Le competenze della lingua inglese saranno accertate dalle pubblicazioni del candidato.

Standard qualitativi riconosciuti a livello internazionale ai fini della valutazione nonché gli eventuali ulteriori elementi di qualificazione didattica e scientifica ritenuti necessari, garantendo in ogni caso un'adeguata ampiezza del profilo delineato

Gli standard qualitativi ai fini della valutazione sono quelli previsti dall'allegato 1 del regolamento.

Il Consiglio approva unanime la scheda proposta per le specifiche relative all'emanazione del bando per professore associato ex art. 24, comma 6, della Legge 240/2010 - SSD L-ANT/03 Storia romana.

(alla presenza dei professori di I fascia)

8. Proposta chiamata del prof. Filippomaria Pontani come professore ordinario, settore scientifico disciplinare L-FIL-LET/05 Filologia classica

Il Direttore comunica che si è conclusa la procedura selettiva per un posto di professore universitario di ruolo di prima fascia ai sensi dell'art. 24, comma 6 della Legge 240/10 nel settore concorsuale 10/D4, settore scientifico disciplinare L-FIL-LET/05 Filologia classica. L'Ufficio Personale Docente ha trasmesso il decreto di approvazione atti n. 723 del 2/08/2018, il verbale della commissione e il CV del candidato giudicato meritevole nella procedura di selezione. Il Decreto insieme al verbale della Commissione e al CV del candidato è stato inserito tra i materiali istruttori della seduta e viene conservato agli atti presso la Segreteria del Dipartimento.

Come previsto dal relativo Regolamento, il Consiglio di Dipartimento delibera la proposta di chiamata del candidato. La delibera è assunta con il voto favorevole della maggioranza assoluta dei professori di prima e seconda fascia, e viene trasmessa, insieme agli atti della commissione, all' ARU- Ufficio Personale Docente e C.E.L. in modo da poter consentire l'istruzione della pratica per l'approvazione della chiamata da parte del Consiglio di Amministrazione (prossima seduta: 5 ottobre 2018).

Il Direttore ricorda che qualora il numero complessivo dei voti non favorevoli, tra contrari e astenuti, alla chiamata del candidato sia prevalente e almeno pari alla maggioranza assoluta dei professori aventi diritto al voto, la proposta di chiamata è respinta e il verbale, che dovrà darne adeguata motivazione, verrà trasmesso al Consiglio di Amministrazione per la conclusione della procedura.

Il Direttore illustra i risultati a cui è pervenuta la commissione concorsuale, composta dai proff. Enrico Maltese, Elisabetta Maltelli e Amneris Roselli.

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

**Verbale della seduta del Consiglio in data 20 SETTEMBRE
2018**

PAG.

pag. 71

La Commissione ha ritenuto il candidato PONTANI Filippomaria meritevole per la proposta di chiamata.

Al termine della presentazione, il Direttore chiama il Consiglio a deliberare la proposta di chiamata ricordando che, ai sensi dell'art. 18, co. 1 lett. b) Legge 240/2010, non possono partecipare ai procedimenti per la chiamata coloro che abbiano un grado di parentela o affinità, fino al quarto grado compreso, con un professore appartenente al dipartimento ovvero con il Rettore, il Direttore Generale o un Componente del Consiglio di Amministrazione.

Il Consiglio approva unanime chiamata del prof. Filippomaria Pontani come professore ordinario, settore scientifico disciplinare L-FIL-LET/05 Filologia classica.

9. Specifiche emanazione bando per professore ordinario ex art. 24, co. 6 L. 240/10, ssd M-STO/04 Storia contemporanea

Il Direttore segnala che nella seduta del Consiglio di Dipartimento del 25 maggio scorso è stata approvata la programmazione 2018/2019 a valere sull'impiego dei p.o. calcolati in via provvisoria, in attesa dell'assegnazione definitiva 2018; nelle more dell'assegnazione si procede alla elaborazione delle seguenti specifiche, relative all'emanazione del bando per professore ordinario ex art. 24, co. 6 L. 240/10, SSD M-STO/04 Storia contemporanea:

PROFESSORI ORDINARI – Procedure valutative 2018

art. 24 comma 6 Legge 240/2010

Specifiche da inserire nei bandi interni delle procedure ai sensi degli artt. 2 e 11 del "Regolamento di Ateneo per la disciplina delle procedure di chiamata dei professori di prima e seconda fascia"

Settore concorsuale
11/A3 Storia contemporanea
Settore/i Scientifico/i Disciplinare/i
M-STO/04 Storia contemporanea
Dipartimento richiedente

Dipartimento di Studi Umanistici

Sede di servizio

Università Ca' Foscari Venezia e presso le sedi del Dipartimento di Studi Umanistici

Specifiche funzioni che il professore dovrà svolgere, nonché la tipologia di impegno didattico e scientifico in coerenza con il "Regolamento di Ateneo per l'attribuzione, l'autocertificazione e la verifica dei compiti didattici e di servizio agli studenti dei professori e ricercatori ai sensi dell'art. 6 c. 7 della Legge 240/2010

Impegno didattico: 120 ore di didattica curricolare nelle lauree triennali e magistrali e nel dottorato.

Impegno scientifico: si richiede un'attività di studio e di ricerca relativa alla storia delle società rurali e urbane nei secoli XIX e XX e alla storia culturale dell'età contemporanea, in ambito italiano ed europeo, comprese le culture politiche e militari, con attenzione all'apporto delle scienze sociali per il lavoro dello storico.

Numero massimo di pubblicazioni presentabili (N.B. in ogni caso non inferiore a 12)

20

Eventuale indicazione della lingua estera nella quale effettuare l'accertamento delle competenze linguistiche del/dei candidato/i

Francese

Standard qualitativi riconosciuti a livello internazionale ai fini della valutazione nonché gli eventuali ulteriori elementi di qualificazione didattica e scientifica ritenuti necessari, garantendo in ogni caso un'adeguata ampiezza del profilo delineato

Organizzazione e coordinamento di gruppi di ricerca nazionali e internazionali, ovvero partecipazione agli stessi. Partecipazione in qualità di relatore a congressi nazionali e internazionali. Attribuzione di incarichi di insegnamento o di ricerca ufficiali presso atenei o istituti di ricerca, esteri e internazionali, di alta qualificazione.

Università
Ca' Foscari
Venezia

**Dipartimento
di Studi Umanistici**

Il Presidente

Anno Accademico 2017-2018

Verbale della seduta del Consiglio in data 20 SETTEMBRE

2018

PAG.

pag. 73

Il Consiglio approva unanime la scheda proposta per le specifiche relative all'emanazione del bando per professore ordinario ex art. 24, co. 6 L. 240/10, SSD M-STO/04 Storia contemporanea.