

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Il giorno 17 febbraio 2016 alle ore 11.00 si è riunito il Consiglio di Dipartimento di Management presso l'aula Saraceno del Dipartimento di Management per discutere il seguente ordine del giorno:

I. Personale docente

Punto I in composizione personale docente fascia corrispondente o superiore

I.1 Relazioni Triennali

I.2 Punti organico 2015: chiamata RTD lettera b) art. 24 co. 6 L. 240/2010, Reg.Ateneo art.6 co.3 (SECS P-08)

I.3 Punti organico 2016: procedura valutativa prof. Il fascia ex art. 24 co. 6 L. 240/2010

- Scheda profilo SSD SECS S-06

I.4 Punti organico 2016: procedure per ricercatore art. 24 co. 3 lettera b) L. 240/2010

- Scheda profilo SSD SECS-P07

I.5 Comunicazioni

I.6 Varie ed eventuali

Alla presenza di tutti i componenti

II. Comunicazioni

- Equis
- Relazione visita H-FARM
- Polo della ricerca: dedica a Maurizio Rispoli
- 150° anniversario Ca' Foscari: CALL FOR IDEAS - 10 Marzo 2016

III. Approvazione verbali sedute precedenti: 16/12/2015

IV. Ricerca

IV.1 Comunicazioni

IV.2 Laboratori di Ricerca

- Relazioni attività anno 2014 e 2015

IV.3 Regolamento Seminari: proposta di modifica

IV.4 Assegni di Ricerca

- Assegni di area 2016: esiti SSD
- Assegni di area su avanzo libero 2013: rinnovi
- Assegni su progetti specifici: esiti richieste di cofinanziamento 2016
- Valutazioni finali assegnisti
- Varie ed eventuali

IV.5 Progetti

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

- Progetto EUROPEANA Space - Spaces of possibility for the creative re-use of Europeana's content": evento "Hack the museum" 17 e 18 marzo 2016 - rif. prof. L. Buzzavo;
- Progetto FSE 2120/1/1358/2015 "NARIAS - Narratori delle Innovazioni Industriali, Artigianali e Sociali" - affidamenti incarichi di docenza - rif. prof. F. Panozzo
- Progetto FSE 2120/1/1/2092/2013 "ARTimprendo. L'arte contemporanea entra in azienda (e viceversa)" - rendiconto consuntivo – rif. prof. F. Panozzo.
- Progetto FSE "RI-Creazioni. Il gusto italiano torna al lavoro" Codice 2120/1/1/2747/2014 - DGR 2747 del 29/12/2014 - UNA RETE PER I GIOVANI – modifica accordo di partenariato con Adecco - rif. Prof. Fabrizio Panozzo;

IV.6 Fondo Sviluppo Ricerca: Call per incontri di RICERCA

IV.7 Varie ed eventuali

- Ratifica decreti
- Convenzione di Ricerca istituzionale con la Regione Veneto – rif. prof.ssa S. Funari

V. Didattica

V.1 Comunicazioni

V.2 Programmazione didattica 2015-16

V.3 Programmazione didattica 2016-17

V.4 Tutorato specialistico

V.5 Equipollenze insegnamenti VIU e SIE

V.6 Varie ed eventuali

VI. Internazionale

VI.1 Comunicazioni

VI.2 Proposta accordo UNAM – Università nazionale autonoma del Messico

VI.3 Visiting researcher

VI.4 Varie ed eventuali

VII. Affidamenti ed incarichi

VIII. Dottorato di Ricerca

VIII.1 Comunicazioni

- Bando per l'ammissione ai Corsi di dottorato afferenti alla Scuola Dottorale di Ateneo per il 32° ciclo (a.a. 2016/2017)
- Accordo con CESENEET

VIII.2 Nomina del coordinatore del Dottorato

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

VIII.3 Assegnazione contratti di docenza corsi ufficiali ed integrativi a.a. 2015/16

VIII.4 Varie ed eventuali

IX. Terza missione

- Patrocinio evento 4 marzo 2016 sul tema del lavoro autonomo e delle collaborazioni dopo il Jobs Act, Treviso, relatore prof. Zilio Grandi.
- Altro

X. Bilancio

- X.1 Comunicazioni
- X.2 Ratifica Decreti d'urgenza
- X.3 Variazioni di Bilancio
- X.4 Regolamento Eventi
- X.5 Varie ed eventuali

XI. Varie ed eventuali

XI.1 Attività in conto terzi

- XI.1.1 Convenzione di didattica con BLU ID Spa, referente prof. Zirpoli
- XI.1.2 Convenzione di ricerca con CFP, referenti proff. Calcagno Finotto Zirpoli
- XI.1.3 Nuova istanza 2016 AEEG, referente prof. Bertinetti
- XI.1.4 Altro

XI.2 Altro

		Presenti	Giust. art. 94 lett e) RA	Giustificati	Assenti ingiustif.
	Professori di I fascia				
1	Avi Maria Silvia	1			
2	Bertinetti Giorgio Stefano	2			
3	Casarin Francesco	3			
4	Comacchio Anna	4			
5	Lanaro Paola			1	
6	Li Calzi Marco	5			
7	Marcon Giuseppe	6			
8	Mio Chiara	7			
9	Olivotto Luciano	8			

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

10	Pesenti Raffaele	9			
11	Pontiggia Andrea	10			
12	Proto Antonio			2	
13	Rigoni Ugo			3	
14	Sostero Ugo	11			
15	Tosi Loris				1
16	Trevisan Giovanna	12			
17	Vescovi Tiziano	13			
18	Warglien Massimo	14			
19	Zilio Grandi Gaetano	15			
20	Zirpoli Francesco			4	
	Professori di II fascia				
1	Bagnoli Carlo	16			
2	Bernardi Bruno	17			
3	Bonesso Sara		1		
4	Buzzavo Leonardo	18			
5	Calcagno Monica	19			
6	Cavezzali Elisa	20			
7	Checchinato Francesca	21			
8	Cordazzo Michela	22			
9	Ellero Andrea	23			
10	Favaretto Daniela				2
11	Favero Giovanni	24			
12	Ferrarese Pieremilio	25			
13	Funari Stefania			5	
14	Gerli Fabrizio	26			
15	Giachetti Claudio	27			
16	Mantovani Guido Massimo			6	
17	Mauracher Christine		2		
18	Micelli Stefano	28			
19	Panozzo Fabrizio	29			
20	Procidano Isabella	30			
21	Russo Salvatore	31			

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

22	Sacson Chiara			7	
23	Stocchetti Andrea	32			
24	Tamma Michele	33			
25	Viotto Antonio	34			
	Ricercatori				
1	Baschieri Giulia	35			
2	Cabigiosu Anna	36			
3	Colapinto Cinzia			8	
4	Collevecchio Andrea		3		
5	Fasan Marco			9	
6	Fasano Giovanni			10	
7	Finotto Vladi	37			
8	Gardenal Gloria	38			
9	Interdonato Maurizio	39			
10	Lusiani Maria	40			
11	Mancin Moreno	41			
12	Marcon Carlo	42			
13	Rocco Elena				3
14	Tolotti Marco	43			
15	Vaia Giovanni			11	
16	Vedovato Marco			12	
	Rappresentante degli assegnisti				
1	Li Pira Stefano				4
	Rappresentanti degli studenti				
1	Busi Caterina				5
2	Coglitore Alberto				6
3	Longo Simone				7
	Rappresentanti del personale				
1	Chicca Morena	44			
2	Ruzza Patrizia	45			
		Presenti	Giust. Art.	Giustificati	Assenti ing.
			94		

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

67	Numero legale raggiunto	45	3	12	7
-----------	--------------------------------	-----------	----------	-----------	----------

Presiede la riunione il Direttore del Dipartimento, prof. Gaetano Zilio Grandi.

Assume le funzioni di Segretario verbalizzante la Segretaria di Dipartimento, avv. Esterita Vanin.

Sono pervenuti n. 12 giustificativi di assenza; n. 3 giustificativi ex art. 94 lettera e) del R.A. per congedo a termini di legge e n. 7 componenti risultano assenti ingiustificati.

Constatato che i presenti (45) raggiungono il numero legale (33) il Presidente dichiara aperta la seduta. La seduta ha avuto termine alle ore 13.35.

Le delibere assunte dal Consiglio di Dipartimento di Management sono riportate di seguito.

La Segretaria verbalizzante

avv. Esterita Vanin

Il Presidente

prof. Gaetano Zilio Grandi

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

I. Personale docente

Punto I in composizione personale docente fascia corrispondente o superiore

I.1 Relazioni Triennali

Nulla da deliberare

Punto I.2 in composizione personale docente di I e II fascia

I.2 Punti organico 2015: chiamata RTD lettera b) art. 24 co. 3 L. 240/2010, Reg. Ateneo art.6 co.3 (SECS P-08)

Il Direttore comunica al Consiglio che l'ufficio personale docente ha trasmesso in data 22/1/16 il decreto di approvazione atti, il verbale della commissione ed il CV dei candidati giudicati meritevoli nella procedura pubblica di selezione per la copertura di un posto di ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera b) della L. 240/2010, bandita dall'Ateneo nel settore concorsuale 13/B2, settore s-d SECS-P/08.

Come previsto dal relativo Regolamento, entro 60 giorni dal ricevimento degli atti approvati, il Consiglio di Dipartimento delibera la proposta di chiamata del candidato comparativamente migliore, così come risultante dai giudizi espressi dalla commissione di valutazione.

La delibera deve essere assunta con il voto favorevole della maggioranza assoluta dei professori di prima e seconda fascia, e deve essere trasmessa, insieme agli atti della commissione, al Consiglio di Amministrazione per l'approvazione della chiamata e alla ARU-Ufficio Personale Docente e C.E.L.

Il Direttore ricorda ai presenti che si sono chiusi i lavori della Commissione selezionatrice del concorso per un posto di ricercatore a tempo determinato ai sensi dell'art. 24, comma 3, lettera b) della L. 240/2010 bandita dall'Ateneo nel settore concorsuale 13/B2, settore s-d SECS-P/08 a seguito di D.R. 715 del 26/08/15. Il relativo verbale, che viene illustrato dal Direttore a tutti i membri del Dipartimento, ha superato il vaglio del responsabile della procedura ed ha acquisito la firma del Rettore.

Il Dipartimento è chiamato ora ad esprimere la propria preferenza tra i candidati ritenuti meritevoli dalla Commissione selezionatrice composta dai proff. Tiziano Vescovi, Riccardo Resciniti e Giuseppe Bertoli, per la copertura del posto di ricercatore a tempo determinato.

Il Direttore riassume la procedura adottata dalla Commissione che ha valutato in possesso dei requisiti di accesso dei 2 candidati che hanno presentato domanda, Bortoluzzi Guido nato a Padova il 13/10/77 e Perri Alessandra nata a Cosenza il 10/05/83. Valutati comparativamente i 2 profili la Commissione ha formulato un giudizio riportato nell'allegato A del verbale di valutazione, e deciso di convocare alla

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

discussione pubblica dei titoli e della produzione scientifica nonché alla prova orale di lingua straniera tutti e 2 i candidati.

Alla prova orale si sono presentati entrambi i candidati e al termine dei colloqui la commissione ha ritenuto meritevoli i seguenti 2 profili:

- Bortoluzzi Guido: con giudizio complessivo buono
- Perri Alessandra: con giudizio complessivo eccellente

In merito alla valutazione comparativa tra i due candidati che hanno sostenuto il colloquio orale, la Commissione ritiene che la candidata Alessandra Perri presenti un profilo curriculare e scientifico di maggior valore e più inerente al SSD oggetto del presente bando di concorso.

Il Direttore richiama, dunque, tutti i presenti a quanto richiesto al Dipartimento, ossia scegliere tra i due candidati selezionati dall'apposita Commissione il nominativo comparativamente migliore rispetto alle esigenze del Dipartimento. Anche al fine di fornire ulteriori elementi di supporto alla scelta, il Direttore illustra ai presenti il curriculum vitae dei due candidati selezionati e dà lettura dei giudizi della Commissione.

Dopo ampia discussione, il Direttore chiede ai membri del Dipartimento di esprimere, per alzata di mano, il proprio apprezzamento su ciascun candidato.

Il Consiglio nella composizione prevista per la chiamata dei ricercatori, verificata l'inesistenza della incompatibilità di cui all'articolo 18 comma 1 lettera b) della legge 240/10, e delle altre incompatibilità previste dalla normativa vigente, approva all'unanimità la proposta chiamata della candidata Alessandra Perri.

Punto 1.3 in composizione personale docente di I e II fascia

I.3 Punti organico 2016: procedura valutativa PROFESSORE II FASCIA ex art. 24 co. 6 L. 240/2010 - Scheda profilo SSD SECS S-06

Il Direttore a fronte della programmazione del personale docente e ricercatore approvata dal CdA del 18 dicembre 2015, chiede al Consiglio di trasmettere le informazioni utili per poter predisporre PROFESSORE II FASCIA ex art. 24 co. 6 L. 240/2010 - Scheda profilo SSD SECS S-06 secondo quanto previsto dall'art. 2 comma 3 del Regolamento "Disciplina delle procedure di chiamata dei professori di I e II fascia (del 7/2015)".

Il Consiglio di Dipartimento dovrà esprimersi in particolare su:

- l'eventuale indicazione di uno o più settori scientifico disciplinari e specifiche funzioni che il professore dovrà svolgere, nonché la tipologia di impegno didattico e scientifico in coerenza con il

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

“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;

- gli standard qualitativi nonché gli ulteriori eventuali elementi di qualificazione didattica e scientifica previsti dal Dipartimento e ritenuti necessari per il posto di cui viene chiesta la copertura, garantendo in ogni caso un’adeguata ampiezza del profilo delineato;
- le modalità di copertura del ruolo, secondo quanto previsto dal precedente c. 2.
- l’eventuale numero massimo di pubblicazioni, secondo quanto disposto dai regolamenti di cui all’art. 16 c. 3 lett. b) della Legge 240/10, che non potrà comunque essere inferiore a dodici;
- l’eventuale accertamento delle competenze linguistiche del candidato, anche con riferimento al profilo plurilingue dell’Ateneo e alle esigenze didattiche relative ai corsi di studio.

Il prof. Li Calzi, sentiti i docenti del settore ha predisposto la scheda di sintesi di seguito riportata al fine dell’individuazione di tutti gli elementi necessari, che viene illustrata dal medesimo docente:

Settore concorsuale
13/D4
Settore/i Scientifico/i Disciplinare/i
SECS-S/06 Metodi Matematici dell'Economia e delle Scienze Finanziarie ed Attuariali
Dipartimento richiedente
Management
Sede di servizio
Venezia
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
Didattica: 1) Impartire didattica ispirata dalla ricerca su tutti i livelli dell’istruzione universitaria, in lingua sia italiana sia inglese, raccogliendo regolarmente e prestando attenzione al feedback fornito dagli studenti. 2) Contribuire in modo appropriato alle politiche ed alle scelte didattiche del dipartimento e delle scuole di ateneo, assumendo anche compiti organizzativi. 3) Esercitare un ruolo significativo nella progettazione, sviluppo e orientamento dei corsi e dei programmi riconducibili all’area disciplinare. 4) Esercitare un ruolo significativo nella revisione di corsi e programmi nonché nelle pratiche di assicurazione della qualità. 5) Sviluppare approcci innovativi per l’apprendimento e l’insegnamento per quanto appropriato. 6) Garantire valutazioni e giudizi tempestivi durante i corsi ed al termine degli esami. 7) Offrire adeguata supervisione agli studenti impegnati in attività di ricerca.

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Ricerca:

- 1) Perseguire, sviluppare e condurre ricerca a un livello adeguato di innovazione e impatto.
- 2) Sviluppare linee strategiche all'interno della propria area di ricerca.
- 3) Promuovere l'integrazione della propria area di ricerca con altre aree all'interno del dipartimento e, ove appropriato, anche all'esterno.
- 4) Mantenere un alto livello di qualità nella regolare pubblicazione di ricerche originali.
- 5) Attrarre finanziamenti per la ricerca su base individuale o collettiva, in misura appropriata all'area disciplinare.
- 6) Prendere parte alle attività di trasferimento della conoscenza previste dalla terza missione, ove possibile e appropriato.

Teaching:

- 1) *To undertake research-led teaching at different levels on undergraduate and/or postgraduate courses, both in Italian and English, regularly collecting, and responding to, student feedback.*
- 2) *To contribute at an appropriate level to departmental and school policy and practice in teaching, including organizational activities.*
- 3) *To play a significant role in the design, development and planning of modules and programmes within the subject area.*
- 4) *To play a significant role in the review of modules and programmes and in quality assurance and enhancement.*
- 5) *To develop innovative approaches to learning and teaching as appropriate.*
- 6) *To provide timely feedback and assessment of coursework and examinations.*
- 7) *To supervise students undertaking research projects as appropriate.*

Research:

- 1) *To pursue, develop and lead research at an appropriately benchmarked level of innovation and impact.*
- 2) *To develop the strategic direction within own research area.*
- 3) *To promote the integration of own research area with other research interests within and, as appropriate, outside the department.*
- 4) *To maintain a high quality record of regular and original research publications.*
- 5) *To attract research income on an individual and collaborative basis, as appropriate to the field or discipline.*
- 6) *To take part in knowledge transfer activities, where appropriate and feasible.*

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

12

Ai candidati è richiesto di corredare l'elenco delle pubblicazioni con i dati relativi alla loro indicizzazione sui repertori bibliografici ISI-Web of Knowledge, Scopus, MathSciNet. *Candidates are required to include along with their list of publications the bibliometric data associated with the databases ISI-Web of Knowledge, Scopus, MathSciNet.*

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Eventuale indicazione della/e lingua/e estera/e nella quale effettuare l'accertamento delle competenze linguistiche del/dei candidato/i
Inglese <i>English</i>
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
Si veda il Regolamento

Il prof. Li Calzi, chiede che il bando sia fatto ex art. 18 comma 1 lettera b) della legge 240/10 sul presupposto di un accordo interno al Dipartimento per il quale, in presenza di un solo abilitato in Ateneo, questa sarebbe la tipologia da utilizzarsi. Il Direttore tuttavia ricorda che al momento dell'attribuzione al Settore erano presenti in Ateneo due abilitati. Sottolinea altresì come ex art. 24 co. 6 L. 240/2010 sia presente nella Programmazione triennale ed una modifica costringerebbe a riapprovare la medesima. Il Direttore conferma dunque la proposta di un bando ex art. 24 co. 6 L. 240/2010.

Il Consiglio all'unanimità approva la scheda e chiede l'emanazione del bando con le specifiche deliberate.

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Punto I.4 in composizione personale docente fascia corrispondente o superiore

I.4 Punti organico 2016: procedure per ricercatore art. 24 co. 3 lettera b) L. 240/2010

- Scheda profilo SSD SECS-P07

Il Direttore a fronte della programmazione del personale docente e ricercatore approvata dal CdA del 18 dicembre 2015, chiede al Consiglio di trasmettere le informazioni utili per poter predisporre i bandi di concorso per l'assunzione di ricercatori ex art. 24, c. 3 lett. b), secondo quanto richiesto dal Regolamento di Ateneo recentemente modificato che, all'art. 4, prevede che siano i Dipartimenti a deliberare sulle specifiche da inserire nel bando stesso.

Il Consiglio di Dipartimento dovrà esprimersi in particolare su:

- 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 e la sua durata.

Il Direttore ricorda inoltre che, ai sensi dell'art. 4, comma 2 del Regolamento, ciascun Dipartimento nell'ambito della programmazione triennale, deve vincolare le risorse corrispondenti ad almeno il 50% dei posti alla chiamata di studiosi in possesso dei requisiti di esperienza elencati al comma 3 dell'articolo 6 (conseguimento del dottorato/assegno di ricerca/ruolo di ricercatore lettera a) presso un'istituzione diversa da quella in cui hanno conseguito la laurea magistrale oppure che abbiano svolto almeno un anno di esperienza di ricerca post dottorale o equivalente all'estero).

Infine, trattandosi di posti da ricercatore "lettera B" ricorda quanto previsto dal Regolamento di Ateneo per il reclutamento dei professori di prima e seconda fascia in merito alla valutazione prevista per l'inquadramento nel ruolo dei professori associati (rif. artt. 9 e 10).

La prof.ssa Mio, sentiti i docenti del settore ha predisposto la scheda di sintesi di seguito riportata al fine dell'individuazione di tutti gli elementi necessari, che viene illustrata dal medesimo docente:

Settore concorsuale
13 B1
Settore/i Scientifico/i Disciplinare/i di riferimento del profilo

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

SECS P07
Dipartimento richiedente
Management
Sede di servizio
Università Ca' Foscari Venezia e presso le sedi del Dipartimento di Management
Specifiche funzioni, in termini di attività di ricerca, didattiche, didattiche integrative e di servizio agli studenti richieste
<p>L'impegno didattico, nella misura prevista dalla legge e dal Regolamento di Ateneo, verterà su corsi coerenti con i contenuti del Settore Scientifico Disciplinare SECS-P/07, Economia Aziendale - potrà essere svolto in corsi del triennio, di laurea magistrale e di dottorato, sia in lingua italiana che in lingua inglese.</p> <p>Si richiede che le attività di ricerca si indirizzino all'ambito degli interessi scientifici dei laboratori di ricerca del dipartimento, in particolare nelle aree di corporate governance e misurazione del valore creato, corporate e integrated reporting, , management control. Il candidato/a dovrà inoltre contribuire allo sviluppo internazionale delle attività di ricerca del dipartimento.</p> <p>The candidate will have to teach in respect of the requirements of the law and of the Regolamento di Ateneo. He/she will be teaching in undergraduate, laurea magistralis, and PhD courses, both in Italian and English language, on subjects related to the secs-P07 (Business Administration) disciplinary sector. He/she will have to collaborate to the activity of the Department research Labs, in particular in the corporate governance and value creation measurement, corporate and integrated reporting, management control.</p> <p>He/she will contribute to the international development of the Department research activities.</p>
Numero massimo di pubblicazioni presentabili, oltre la tesi di dottorato (N.B. in ogni caso non inferiore a 12)
12
Eventuale lingua straniera per cui è prevista la prova orale ai sensi dell'art. 24 comma 2 lett. c)

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

della legge 240/10
Inglese
Lingua in cui sarà svolta la discussione dei titoli e delle pubblicazioni
Italiano
Criteri di scelta del candidato vincitore, 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)
Coerenza dell'attività scientifica e didattica con le linee di ricerca e di didattica del Dipartimento e di questo bando Coherence of scientific and teaching activities with the research and teaching directions of the Department and of this call.
Posto destinato alla chiamata di studioso in possesso dei requisiti di esperienza elencati al comma 3 dell'art. 6 del Regolamento? (ATTENZIONE: almeno il 50% dei posti nell'ambito della programmazione triennale del Dipartimento)
Si

Il Consiglio all'unanimità approva la scheda e chiede l'emanazione del bando con le specifiche deliberate.

I.5 Comunicazioni

Nulla da comunicare.

I.6 Varie ed eventuali

Nulla da deliberare.

Alla presenza di tutti i componenti

II. Comunicazioni

- Equis: il Direttore comunica al Consiglio che l'ufficio internazionalizzazione di Ateneo ha proposto ai Dipartimenti di Management ed Economia di far sottoporre i due Dipartimenti ad una valutazione da parte di un consulente esterno per valutare la possibilità di seguire un processo di accreditamento EQUIS dei corsi di laurea e/o della struttura. Il consulente, dott. Mathias Falkestein ha seguito già l'accreditamento di altre Università italiane. Il personale sia amministrativo sia docente è attualmente impegnato nella raccolta dati e documenti richiesti dal consulente in vista di due giornate di incontri previste per inizi di marzo.

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

- Relazione visita H-FARM: il Direttore comunica che nel corso della visita ad H-FARM è stata presentata la prospettiva ad una collaborazione per la realizzazione di un corso di laurea triennale in digital management.
- Polo della ricerca: dedica a Maurizio Rispoli: il Direttore propone di dedicare il Polo della ricerca al prof. Maurizio Rispoli
- 150° anniversario Ca' Foscari: CALL FOR IDEAS - 10 Marzo 2016: il Direttore ricorda la "CALL FOR IDEAS" per il 150° anniversario Ca' Foscari e chiede ai docenti se stanno predisponendo delle proposte progettuali. Ricorda che le proposte vanno inviati via e-mail all'indirizzo cafoscari2018@unive.it entro il 10 Marzo 2016.

III. Approvazione verbali sedute precedenti: 16/12/2015

Il Direttore propone l'approvazione del verbale della seduta del 16/12/2015 caricato in area riservata web di Dipartimento in vista del Consiglio.

Il Consiglio approva.

• Ricerca

IV.1 Comunicazioni

Il Direttore comunica che è necessario segnalare nominativi per la costituzione di elenchi Commissione Brevetti e Comitato Spin off. il Consiglio di Amministrazione nell'ultima seduta ha approvato le modifiche ai regolamenti brevetti e spin off, già autorizzate dal Senato Accademico e in entrambi i casi una delle novità introdotte riguarda la composizione del Comitato spin off, chiamato a valutare i progetti imprenditoriali, e della Commissione brevetti che dovrà deliberare su deposito e manutenzione di brevetti. La Commissione brevetti, per la natura delle proposte, sarà convocata su richiesta degli interessati mentre il Comitato spin off si riunirà tre volte l'anno secondo un calendario prefissato. Sia il Comitato che la Commissione prevedono una componente fissa, ristretta e di volta in volta integrata, in relazione alle competenze necessarie per le deliberazioni da assumere, da una componente variabile nominata dal Presidente. Per quest'ultima verrà istituito uno specifico elenco di esperti individuati tra quelli segnalati dai Dipartimenti.

Dopo ampia discussione i docenti Prof. Carlo Bagnoli e Raffaele Pesenti segnalano la disponibilità e interesse a partecipare alla Commissione e/o al Comitato.

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Il Direttore comunica che per il bando Marie Curie 2015 il Dipartimento non ha ottenuto finanziamenti. La situazione potrebbe cambiare nei prossimi mesi perché la proposta GreatCitizen: Getting Value from Citizen Sourcing, presentata dal Dr. Giovanni Vaia in qualità di Fellow e dal Prof. Raffaele Pesenti nel ruolo di Supervisor, si trova in lista di riserva. Dopo la prima assegnazione, indicativamente tra luglio e settembre 2016, l'Area Ricerca Internazionale comunicherà l'esito definitivo.

Il Direttore comunica che un articolo del prof. Marco Fasan e prof. Carlo Marcon ha recentemente ricevuto il premio per giovani ricercatori AIDEA - Fondazione Farmafactoring per il migliore contributo presentato nell'ambito del convegno AIDEA di Piacenza. Il titolo del working paper è "Drivers of Fair Value Choice under IFRS in the Anglo-Saxon and Continental European contexts".

Il Direttore comunica che il LAB Day, previsto per il 10 marzo, deve essere rinviato a causa non completa adesione dei Laboratori, che solo in metà dei casi hanno comunicato un titolo e solo in -un caso hanno inviato una lista di referenti esterni da contattare. Il Direttore invita il delegato a convocare un nuovo incontro con i direttori per verificare disponibilità a pianificare l'evento nel mese di maggio 2016.

IV.2 Laboratori di Ricerca: relazioni attività anno 2014 (m.a.c.lab + RiskLab) e 2015

Il Direttore informa che è pervenuta la relazione sulle attività di ricerca 2014 del m.a.c.lab che è stata inserita tra i documenti online per l'odierna seduta.

Inoltre sono pervenute le relazioni 2015 dei seguenti laboratori come da documentazione resa disponibile online per l'odierna seduta: Lab.I.R.Ind., Laboratorio di Management Pubblico e non profit, IOS, CAMI e IMA-Lab.

Il Direttore sollecita i direttori dei laboratori che non hanno consegnato la relazione 2015: Risk-Lab e M.a.c.lab.

IV.3 Regolamento Seminari: proposta di modifica

Il Direttore comunica che le referenti dei seminari hanno elaborato una proposta di modifica del Regolamento per l'organizzazione dei seminari. Il testo modificato è stato inserito tra i documenti online per l'odierna seduta.

Le modifiche apportate riguardano:

- la riduzione del numero dei seminari stabilendo un numero minimo di 10 seminari per a.a. con relatori esterni, d'ora in poi denominati "Management lectures". Dal regolamento dovrà emergere la distinzione tra relatori esterni ed interni;

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

- la definizione annuale di un budget da destinare al rimborso delle spese di trasporto e vitto/alloggio dei relatori per le "Management lectures". Tale budget sarà gestito dal coordinatore dei seminari in base ai costi di trasporto e periodo di alloggio a Venezia dei relatori. Eventuali avanzi del budget potranno essere utilizzati per l'organizzazione di una ulteriore "Management lecture";
- il ruolo del discussant per le "Management lectures" sarà svolto in prevalenza da docenti interni o assegnisti del dipartimento, coinvolgendo i dottorandi solo nel caso di particolare interesse per la tematica;
- programmare i seminari dalle ore 13:00 alle ore 14:00 in modalità "lunch research seminar";
- il Dipartimento finanzia un piccolo buffet per il "lunch research seminar" per un importo indicativamente equivalente alla spesa per il pranzo del relatore invitato.

Il Consiglio, dopo ampia discussione, all'unanimità approva il nuovo regolamento.

IV.4 Assegni di Ricerca

- **Assegni di area 2016: esiti SSD**

Il Direttore comunica che i docenti referenti dei primi tre settori in graduatoria SECS-P/08 (Zirpoli), SECS-P/10 (Gerli) e MAT/09 (Pesenti) hanno comunicato di voler attivare nuovi assegni di area.

Il Consiglio all'unanimità approva l'emanazione dei bandi.

- **Assegni di area su avanzo libero 2013: rinnovi.**

Il Direttore comunica che i tutor proff. Giovanni Fasano (assegnista dott. Riccardo Gusso - contratto in scadenza 31/03/2016) e Andrea Stocchetti (assegnista dott. Pietro Lanzini) hanno presentato domanda di rinnovo come da documentazione resa disponibile online per l'odierna seduta.

Come rilevato dal Comitato Ricerca nella seduta del 20/01/2016, le richieste di rinnovo sono vincolate a quanto previsto norma dell'art. 8 del regolamento sugli assegni di ricerca di Dipartimento, "Ai fini della approvazione della relazione conclusiva nonché di un eventuale rinnovo, entro un mese dalla scadenza del contratto l'assegnista è tenuto:

- alla presentazione documentata a un convegno nazionale o internazionale oppure in un seminario di dipartimento dei risultati della ricerca;
- alla produzione di un Working Paper o di una Nota di Ricerca o di altra pubblicazione valutabile secondo i criteri ADiR".

La mancata approvazione della relazione conclusiva comporta le sanzioni previste al successivo art. 9 del regolamento.

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Il Direttore comunica che il Comitato Ricerca, nella seduta del 20/01/2016, ha espresso parere favorevole al rinnovo senza soluzione di continuità subordinandolo però a quanto sopra riportato e alla presentazione delle relazioni finali e del giudizio finale entro un mese dalla scadenza del contratto in essere (cioè dopo il 31/03/2016).

Infine il Direttore informa i presenti che per quanto riguarda l'assegno d'area su avanzo libero 2013 in scadenza a fine giugno 2016, il delegato alla Ricerca ha già contattato i tutor per sollecitare la procedura di rinnovo (assegnista dott. Luca Pareschi - tutor proff. Chiara Mio e Fabrizio Panozzo).

• Assegni su progetti specifici: esiti richieste di cofinanziamento 2016

Il Direttore informa che sono pervenute sei richieste di assegni cofinanziati, come da documentazione resa disponibile online per l'odierna seduta, entro i termini previsti (15/01/2016) da parte dei seguenti docenti:

1. Prof. Carlo Bagnoli: nuovo progetto;
2. Prof. Francesco Casarin: rinnovo assegnista dott. Marzella (scadenza contratto 30/06/2016);
3. Prof.ssa Francesca Checchinato: nuovo progetto;
4. Prof. Ugo Rigoni: nuovo progetto;
5. Prof. Massimo Warglien: nuovo progetto;
6. Prof. Gaetano Zilio Grandi: rinnovo assegnista dott. Falsone (scadenza contratto 30/06/2016).

Il Comitato Ricerca, nella seduta del 20/01/2016 ha in primis esaminato i progetti scientifici di ricerca presentati dai docenti esprimendo, per quanto di competenza, parere favorevole su tutte le sei proposte pervenute entro il 15/01/2016. In seguito il Comitato ha provveduto ad esaminare le richieste in base ai criteri previsti all'art. 7 del Regolamento assegni di Dipartimento e tutte le sei richieste soddisfano il primo criterio, cioè requisito di ammissione il dottorato. Pertanto procedendo con la verifica del criterio 2) (il richiedente che ha avuto assegni co-finanziati più lontano nel tempo, con esclusione dell'anno precedente - 2015), si evidenzia che i proff. Checchinato, Casarin e Rigoni non hanno avuto cofinanziamenti nell'anno 2014 e 2013. Inoltre il Prof. Bagnoli nell'anno 2013 ha avuto un cofinanziamento, mentre nessuno nel 2014.

Invece i proff. Zilio Grandi e Warglien hanno ottenuto sia nel 2014 che nel 2013 cofinanziamenti.

Pertanto, in base al budget 2016 stanziato per cofinanziare quattro assegni di tipo B, le richieste che si possono soddisfare sono le seguenti:

1. Bagnoli: nuovo progetto;
2. Casarin: rinnovo assegnista Marzella in scadenza a giugno 2016;
3. Checchinato: nuovo progetto;

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

4. Rigoni: nuovo progetto.

Il comitato Ricerca ha inoltre precisato che il rinnovo richiesto dal prof. Casarin è subordinato a quanto previsto dall'art. 8 del Regolamento sugli assegni di ricerca di Dipartimento,

"Ai fini della approvazione della relazione conclusiva nonché di un eventuale rinnovo, entro un mese dalla scadenza del contratto l'assegnista è tenuto:

- alla presentazione documentata a un convegno nazionale o internazionale oppure in un seminario di dipartimento dei risultati della ricerca;
- alla produzione di un Working Paper o di una Nota di Ricerca o di altra pubblicazione valutabile secondo i criteri ADiR".

La mancata approvazione della relazione conclusiva comporta le sanzioni previste al successivo art. 9 del regolamento.

A tal proposito si ricorda al prof. Casarin di concordare con l'assegnista l'assolvimento degli obblighi nei tempi previsti.

Per quanto riguarda il progetto presentato dal prof. Bagnoli, si precisa che l'importo minimo di 12.500 euro previsto per il cofinanziamento, laddove non coperto dal partner esterno, dovrà essere integrato con altri fondi del docente.

Il Direttore propone pertanto al Consiglio di approvare quanto espresso dal Comitato Ricerca.

Il Consiglio all'unanimità approva.

• **Valutazioni finali assegnisti**

Il Direttore comunica che il Comitato Ricerca, nella seduta del 20 gennaio 2016, ha espresso i seguenti pareri in merito alle Relazioni finali dell'attività di ricerca svolte da:

- **Ruzza Alessandro (tutor prof. Salvatore Russo)** assegno di ricerca dal titolo "*Metodologie, schemi di analisi e strutture di rendicontazione innovative a supporto del processo di formazione del documento istituzionale. Relazione sulla Gestione Esercizio 2013 - Analisi dei bilanci della Aziende del Servizio Socio Sanitario del Veneto*", Rep. 160 prot. 54927 – III/13 del 17/12/2014, con scadenza 31 dicembre 2015.

Preso visione, il Comitato evidenzia che **non è presente la produzione di un Working Paper** o di una Nota di Ricerca o di altra pubblicazione valutabile secondo i criteri ADiR. Si invita pertanto il tutor a **verificare tale assolvimento** con l'assegnista e a riferire al Comitato Ricerca quanto prima.

- **Girella Laura (tutor prof. Luciano Olivotto)** assegno di ricerca dal titolo "*Business model, Relational Capital and Performance Management Systems: Critical Aspects and Emerging Issues*", prot. 48366 – III/13 del 11/11/2014, con scadenza 13 novembre 2015.

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Presa visione dei documenti e accertato l'assolvimento dei requisiti previsti all'art. 8 del Regolamento assegni di Dipartimento, il CR esprime parere positivo per quanto di sua competenza.

- **Bykadorov Igor (tutor prof.ssa Stefania Funari)** assegno di ricerca dal titolo ***"Retail pricing games"***, Rep. 79 prot. 34085 – III/13 del 06/08/2014, con scadenza 23 novembre 2015.

Presa visione dei documenti e accertato l'assolvimento dei requisiti previsti all'art. 8 del Regolamento assegni di Dipartimento, il CR esprime parere positivo per quanto di sua competenza.

- **Sacchi Giovanna (tutor prof.ssa Isabella Procidano)** assegno di ricerca dal titolo ***"Strategie alternative di etichettatura per il consumo sostenibile di prodotti agroalimentari"***, Rep. 157 prot. 51659 – III/13 del 27/11/2014, con scadenza 30 novembre 2015.

Presa visione dei documenti e accertato l'assolvimento dei requisiti previsti all'art. 8 del Regolamento assegni di Dipartimento, il CR esprime parere positivo per quanto di sua competenza.

- **Silga Janine Kisba (tutor prof. Gaetano Zilio Grandi)** assegno di ricerca dal titolo ***"The work of immigrants in Italy. Residence permits for work, the types of contracts used and the economic dimension of migration in Italy and Europe"***, Rep. 156 prot. 51248 – III/13 del 26/11/2014, con scadenza 30 novembre 2015.

Presa visione dei documenti e accertato l'assolvimento dei requisiti previsti all'art. 8 del Regolamento assegni di Dipartimento, il CR esprime parere positivo per quanto di sua competenza.

- **Busacca Maurizio (tutor prof. Fabrizio Panozzo)** assegno di ricerca dal titolo ***"The work of immigrants in Italy. Residence permits for work, the types of contracts used and the economic dimension of migration in Italy and Europe"***, prot. 51253 – III/13 del 26/11/2014, con scadenza 26 novembre 2015.

Il Direttore comunica che, in riferimento a quanto deliberato nella seduta del Consiglio del 13/01/2016, è pervenuto il giudizio sull'assegno del dott. Busacca da parte del tutor, prof. Fabrizio Panozzo, come da documentazione resa disponibile online per l'odierna seduta.

Il Consiglio, preso atto e presa visione dei documenti, all'unanimità approva il giudizio.

Varie ed eventuali

Il Direttore informa che nella seduta del Comitato Ricerca del 20 gennaio 2016 il delegato ha invitato a esprimere parere su un progetto di ricerca per assegno, già bandito, dal titolo "Investimenti sostenibili nell'innovazione tecnologica in sanità. Applicazione del modello ad utilizzi in altri contesti", referente prof. Russo.

Il Comitato Ricerca ha comunicato quanto segue: "Il Comitato non può che esprimere parere favorevole dato che la procedura di selezione dei candidati si è conclusa. **Si raccomanda tuttavia per il futuro agli**

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

uffici competenti di sottoporre al Comitato prima del passaggio in Consiglio la documentazione prevista dal Regolamento per ogni passaggio riguardante rinnovi o bandi di assegni”.

Infine il Direttore ricorda ai tutor di coordinarsi con gli assegnisti per far rispettare gli adempimenti previsti nel Regolamento assegni di soprattutto di rispettare i termini e le modalità di invio delle relazioni finali.

Il Consiglio all'unanimità approva quanto espresso dal Comitato Ricerca.

IV.5 Progetti

- Progetto EUROPEANA Space - Spaces of possibility for the creative re-use of Europeana's content": evento "Hack the museum" 17e 18 marzo 2016 - rif. prof. L. Buzzavo;

Il Direttore comunica che il programma di ricerca internazionale del nostro dip.to EUROPEANA SPACE, sul riuso creativo di beni culturali digitali (con un finanziamento totale triennale intorno ai 90mila euro), di cui sono il responsabile per Ca' Foscari, si avvia a entrare nel suo terzo anno di attività. Le tre tappe fondamentali del ns coinvolgimento, di cui le prime due già compiute, sono:

- 1) un'analisi del mercato potenziale svolta nel 2014;
- 2) l'evento internazionale di apertura del progetto, svolto a ottobre 2014 (con saluti di apertura del neoretore Bugliesi);
- 3) l'organizzazione di un evento focalizzato sulle potenzialità per il riuso di beni culturali digitali in ambito museale, che ha in parte carattere di 'hackathon' in parte carattere di workshop, schedulato per i giorni 17-18 marzo nel campus di Via Torino a Mestre.

L'evento sul tema "Hack the museum" si svolgerà nelle intere giornate del 17 e 18 marzo, e la sua organizzazione è seguita in modo particolare da una laureata di Ca' Foscari in Egart che ha recentemente vinto un bando per la collaborazione ad hoc.

- Progetto FSE 2120/1/1358/2015 "NARIAS - Narratori delle Innovazioni Industriali, Artigianali e Sociali"- affidamenti incarichi di docenza - rif. prof. F. Panozzo.

Il Direttore comunica che è stato avviato in data 12/02/2016 il progetto con attività di orientamento. Inoltre si portano in approvazione i seguenti affidamenti, a rettifica di quanto in parte deliberato nella seduta del 11/11/2015:

Ore	Costo Orario	Costo Totale	Docente
28	€ 90,00	€ 2.520,00	Fabrizio Panozzo

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

4	€ 85,00	€ 340,00	Carlo Bagnoli
16	€ 70,00	€ 1.120,00	Luca Pareschi
20	€ 80,00	€ 1.600,00	Davide Baruzzi
4	€ 70,00	€ 280,00	Luca Pareschi
16	€ 80,00	€ 1.280,00	Maurizio Busacca
48	€ 84,00	€ 4.032,00	Mirko Artuso
48	€ 70,00	€ 3.360,00	Raffaella Rivi

- Progetto FSE 2120/1/1/2092/2013 “ARTimprendo. L’arte contemporanea entra in azienda (e viceversa)” - rendiconto consuntivo – rif. prof. F. Panozzo.

Il Direttore informa il Consiglio che le attività relative al progetto **L’arte contemporanea entra in azienda (e viceversa) – Codice Progetto: 2120/1/1/2092/2013 - CUP H36G13002670002** – Responsabile scientifico prof. Fabrizio Panozzo, si sono concluse in data 11/02/2015.

Il Direttore ricorda che:

- il budget preventivo del progetto è stato approvato dal Consiglio di Dipartimento nella seduta del 19/2/2014, verbale n. 2/201. Il progetto prevedeva i seguenti costi e ricavi:

BUDGET PREVENTIVO progetto MAN.ART_IMPRENDO

	RICAVI	COSTI
Contributi regionali per FSE	€ 173.196,00	
Ritenuta 3% Ateneo	€ 5.195,88	
Totale Ricavi per dipartimento	€ 168.000,12	
Costi di esercizio per dipartimento		€ 168.000,12
TOTALE budget di dipartimento progetto MAN.ART_IMPRENDO	€ 168.000,12	€ 168.000,12

Il Direttore altresì informa il Consiglio che:

- alla conclusione del progetto risultano i seguenti costi sostenuti dal dipartimento:

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

<u>Tipologia di spesa</u>	<u>Costo complessivo</u>
Incentivi Fondo Premialità doc. e ric.	€ 5.849,99
Incarichi professionali ed occasionali	€ 24.871,11
Borse di studio	€ 30.986,96
Trasferimenti a partner di progetti coordinati	€ 14.793,28
Costi per servizi	€ 7.940,00
Totale costi a carico del dipartimento	€ 84.441,34

- il rendiconto è stato presentato alla Regione Veneto in data 10/4/2015 con prot. n. 16440 - III/13, per un importo di euro 125.655,80;

- con prot. n. 398369, del 5.10.2015, la Regione Veneto ha comunicato la chiusura contabile del rendiconto, attestando un importo ammissibile di complessivi euro 124.677,32;

- l'Area Ricerca Nazionale di Ateneo ha provveduto all'emissione della nota di debito n. 42 del 14.10.2015;

-Il contributo riconosciuto è stato interamente incassato (ordinativo n. 21162 del 31.12.2015);

Conseguentemente il RENDICONTO DEL PROGETTO del progetto risulta:

	COSTI Progetto	RICAVI progetto
Importo rendicontato e riconosciuto ammissibile con Decreto G.R.V. n. 1788 del 05/10/2015		€ 124.677,32
Quota 3% Trattenuta dall'Ateneo		€ - 5.195,88
Totale ricavi progetto MAN.ART_IMPENDO		€ 119.481,44
Totale costi a carico del Dipartimento	€ 84.441,34	
Differenza ricavi - costi a carico del dipartimento = margine progetto	€ 35.040,10	
TOTALE A PAREGGIO MAN.ART_IMPENDO	€ 119.481,44	€ 119.481,44

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Il rendiconto evidenzia altresì la seguente insussistenza passiva di euro 48.518,68, vincolata alla voce COAN A.C.14.01.01 , PROGETTO MAN.ART_IMPRENDO, anticipata n. 52305/2015:

	RICAVI progetto
Ricavi previsti	€ 173.196,00
Importo rendicontato e riconosciuto ammissibile	€ 124.677,32
Insussistenza passiva	€ 48.518,68

Il Direttore propone al Consiglio di destinare tale margine di euro 35.040,10:

- una quota di euro 15.709,34 di tale margine, pari al 12,6% del finanziamento ottenuto 124.677,32, al progetto MAN.MRGDIPMAN per attività e ricerca del dipartimento, tenuto conto delle spese generali e di personale sostenute per la realizzazione dello progetto stesso e visto la deliberazione di Consiglio del 29 ottobre 2014;
- incentivo ai sensi dell'art. 3 del Regolamento per la disciplina del fondo di Ateneo per la premialità e su richiesta del prof. Panozzo, una quota di euro 9.665,38 al responsabile scientifico di progetto prof. Panozzo, quale, a valere sul progetto MAN.ART_IMPRENDO;
- la rimanente quota di euro 9.665,38, al progetto MAN.MRGFPANOZZO per finanziare l'attività di ricerca del progetto prof. Panozzo, previo girofondi.

Il Consiglio approva la proposta e incarica il Direttore delle conseguenti variazioni di bilancio.

- Progetto FSE "RI-creazioni. Il gusto italiano torna al lavoro" Codice 2120/1/1/2747/2014 - DGR 2747 del 29/12/2014 - UNA RETE PER I GIOVANI – integrazione accordo di partenariato con Adecco - rif. Prof. Fabrizio Panozzo;

Il Direttore informa che è pervenuta in data 19/01/2016 comunicazione da parte di Adecco della variazione delle attività in capo al partner del progetto contenute nella convenzione Rep. 118/2015 – prot. 41324-III/13 del 03/09/2015.

Nello specifico all'art. 2 –Impegni del soggetto Partner dovrà essere inserito il seguente capoverso:

Scheda 8- Intervento 15: accompagnamento mirato al lavoro (tipologia intervento: RALG- Ricerca attiva del lavoro (di gruppo))- attivazione di 15 percorsi di accompagnamento al lavoro (utenza: MISTA (in carica di prima occ.- disoccupati – laureati età 19-24,25-29). Rispetto alla convenzione originaria in budget complessivo della convenzione passa da Euro 12.900,00 a Euro 25.650,00.

Il Consiglio approva la modifica della convenzione.

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

IV.6 Fondo Sviluppo Ricerca: Call per incontri di ricerca “RESEARCH MEETING”

In attesa della conferma della disponibilità di fondi a bilancio, il CR, al fine di incentivare le collaborazioni con coautori internazionali finalizzate a sottoporre articoli a riviste internazionali (ISI e Scopus), favorire la partecipazione a call europee o altri bandi per finanziamento di progetti internazionali e quindi migliorare le performance legate agli indicatori sulla ricerca, propone di cofinanziare l'invito di colleghi stranieri con cui collaborare attraverso l'apertura di una call a sportello.

Le richieste dovranno pervenire compilando apposito modulo in cui si indicherà la tipologia di attività che si prevede di svolgere (Europrogettazione, Bandi per progetti di ricerca internazionali, proposta o revisione di articoli sottoposti a riviste internazionali, stesura di libri/capitoli previo contratto con editore). In tutti i casi si richiede di indicare l'oggetto della ricerca (titolo e abstract), l'obiettivo (bando, rivista, editore) e i tempi previsti per la presentazione del progetto o della proposta.

Criteri di accesso:

- max 1 cofinanziamento a docente dell'importo max euro 1.000 per colleghi extra-europei e 600 per colleghi europei per trasporto, vitto e alloggio ospite;
- il cofinanziamento deve essere utilizzato entro il 31/12/2016 e le richieste devono pervenire entro il 15/10/16.

Il Consiglio approva la proposta e incarica il Direttore delle conseguenti variazioni di bilancio.

IV.7 Varie ed eventuali

• Ratifica decreti

Il Direttore illustra i seguenti decreti d'urgenza per la ratifica:

Decreto 39/2016 – Prot. n. 2914-III/13 del 26/01/2016 – Affidamento a terzi estranei all'Università di incarico di carattere intellettuale all'interno del progetto FSE “NARIAS – Narratori delle Innovazioni Industriali, Artigianali e Sociali” Work Experience di tipo specialistico - cod. 2120/1/1358/2015 CUP H79G15001220007 – Richiesta autorizzazione per la dott.ssa Viviana Carlet.

Il Consiglio all'unanimità ratifica.

• Convenzione di Ricerca istituzionale con la Regione Veneto – rif. prof.ssa S. Funari.

Il Direttore comunica che la Regione Veneto ha proposto la stipula di un accordo con il Dipartimento di Economia e di Management per una collaborazione nei settori dell'informazione scientifica e della ricerca sul tema della valutazione delle performance delle biblioteche.

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

L'accordo, come da documentazione resa disponibile online per l'odierna seduta, non prevede oneri a carico del Dipartimento.

Il Consiglio approva la sottoscrizione della convenzione nominando responsabile scientifico la prof.ssa Stefania Funari.

• Rinnovo SSRN

Il Direttore ricorda ai presenti che entro il 15 aprile è necessario decidere se rinnovare o meno il rinnovo a SSRN. Il prof. Fasan, delegato alla collana dei Working paper di Dipartimento, ha analizzato i benefici, evidenziando quanto segue:

- il Dipartimento ha la propria pagina dove carica i paper della collana (oltre a REPEC, che offre lo stesso servizio gratuitamente):

http://papers.ssrn.com/sol3/JELJOUR_Results.cfm?form_name=journalbrowse&journal_id=2033915

- SSRN è molto utilizzato da parte dei ricercatori di management, che invece non utilizzano REPEC

- un soggetto esterno che cerca un articolo pubblicato sulla collana del dipartimento su SSRN:

A) vede, sotto il titolo del lavoro, la dicitura "Department of Management working paper series number XX" e non solo Autore ed affiliation

B) può scaricare il paper impaginato con il format della collana (copertina bianca-gialla)

Inoltre dall'analisi emergono i seguenti dati:

- 5.000 download totali dal 2012 ad oggi (su 93 paper)

- quindi una media di 50 download per paper

- paper più downloadato: 311 download

- paper meno downloadato: 8 download.

Infine il Direttore ricorda il costo del rinnovo pari a Euro 3.850,00 e si propone che chi pubblica sulla collana provveda al caricamento su SSRN in maniera autonoma. In questo caso non servirebbe pagare e comunque l'articolo circolerebbe su SSRN. Lo svantaggio di questa soluzione è che probabilmente non sarebbe possibile caricare il PDF impaginato come da collana.

Il Consiglio approva il rinnovo.

V. Didattica

V.1 Comunicazioni

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

V.1.1 Convenzione Consulenti del Lavoro di Vicenza

Il Direttore comunica che il 2 febbraio c.a. in Rettorato sono stati firmati due accordi con l'Ordine dei Consulenti del lavoro di Vicenza con l'obiettivo di accelerare l'accesso alla professione. Gli accordi sono firmati dal Rettore, dal prof. Gaetano Zilio Grandi, Direttore del Dipartimento Management e da Franco Bastianello, presidente dell'Ordine dei consulenti.

Il primo accordo offre la possibilità agli studenti dell'ultimo anno del Dipartimento di Management iscritti al corso di laurea in Economia aziendale – Economics and management curriculum economia aziendale e al corso di laurea magistrale in Amministrazione, Finanza e Controllo, curriculum consulenza amministrativa di iscriversi all'Ordine già come praticanti anticipando così, nei limiti di un semestre, il tirocinio professionale presso uno studio di consulenza del lavoro, che potranno poi concludere una volta laureati.

La seconda convenzione consente il riconoscimento delle specifiche competenze acquisite da ciascuno studente sulla base dei contenuti oggetto dell'esame di stato per consulenti del lavoro da lui sostenuto. Tale riconoscimento sarà ritenuto equipollente ad attività didattiche presenti del percorso di studi per 12 CFU di ambito giuridico per gli studenti che intendano immatricolarsi al corso di laurea in Economia aziendale – Economics and management – curriculum economia aziendale.

V.1.2 Comunicazione homepage

Il Direttore comunica che grazie ad un intenso lavoro della Comunicazione del Dipartimento di cui è delegata la prof.ssa Checchinato, nella prima settimana di febbraio 3 delle 4 news in homepage dell'Ateneo riguardano attività del Dipartimento di Management nello specifico:

Convenzione con i Consulenti del Lavoro di Vicenza; Progetto Experior; il multischermo touchscreen in aula 9B.

Contiamo di essere fortemente presenti anche a marzo in occasione del Lab day e Open day.

V.1.3 Open day

Il Direttore comunica che è arrivata la comunicazione che l'Open day si terrà a San Giobbe:

- giovedì 17 e venerdì 18 marzo, dalle 9.30 alle 16.30
- sabato 19 marzo, dalle 9.30 alle 14.00.

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Il Direttore preavvisa già tutti i colleghi che dovranno presenziare per supportare le attività che verranno organizzate.

Chiede pertanto al Delegato all'Orientamento e al Delegato alla Comunicazione di attivarsi per organizzare l'evento.

V.1.4 Il Direttore comunica che è stato pubblicato il bando per il premio di laurea "Porsche" la cui scadenza è prevista il 26/02/2016.

V.1.5 Il Direttore comunica che il Delegato alla Didattica prof. Luciano Olivotto, si incontrerà con il Delegato alla didattica del Dipartimento di Economia per definire la programmazione dei corsi estivi a.a. 2015/16.

V.2 Programmazione didattica 2015-16

V.2.1 Il Direttore comunica che è stato pubblicato il Bando per l'insegnamento a libera scelta del curriculum di Economics and Management ET0085 LEADERSHP ORGANIZATION AND STRATEGY per selezionare gli studenti, essendo l'insegnamento a numero chiuso.

Sono ammessi 40 studenti e gli studenti saranno ammessi secondo l'ordine di arrivo delle domande. La scadenza è prevista il 26 febbraio p.v..

Il Direttore chiede di nominare la Commissione per la valutazione delle candidature, che sarà composta dal Direttore del Dipartimento Gaetano Zilio Grandi o da un suo delegato, da un referente del settore scientifico disciplinare SECS P/10 (Prof.ssa Anna Comacchio) e dal referente della segreteria didattica (Sig.ra Morena Chicca).

Il Consiglio all'unanimità approva.

V.2.2 Il Direttore comunica che a causa dell'assenza per malattia della prof. Isabella Procidano è stato necessario rivedere il periodo di attivazione dell'insegnamento di ET0001 Analisi dei dati aziendale tenuto dalla docente.

Visto il piano frequenza, l'insegnamento sopra indicato offerto tra gli insegnamenti a libera scelta e previsto al 3° periodo di lezione, del corso di laurea curriculum Economia aziendale, per l'a.a. 2015/16, è spostato al 4° periodo.

Il Consiglio all'unanimità approva.

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

V.3 Programmazione didattica 2016-17

V.3.1 Programmazione degli accessi

Il Direttore comunica che ad integrazione di quanto deliberato lo scorso 16 dicembre 2015, ci sono state alcune variazioni in merito all'assolvimento degli OFA:

1- Le soglie minime di assolvimento OFA sono per italiano 15 e per matematica-mathematics 20, al di sotto delle quali verranno attribuiti rispettivamente l'OFA di Italiano e/o di Matematica. Uno studente immatricolato potrà sostenere gli esami solo se avrà assolto gli obblighi formativi. In assenza di assolvimento sarà bloccata anche l'iscrizione alle liste d'esame. Tale differenza è dovuta dalla diversa composizione del test: 35 quesiti di italiano e 45 di matematica – mathematics.

2- Viene fissata a 10 punti la soglia minima di ammissione al corso di laurea sia per matematica – mathematics che per italiano, al di sotto di una delle due o di entrambe non è possibile iscriversi al Corso di studio. Tale decisione tiene conto dei seguenti aspetti:

- Gli studenti che si immatricolano devono avere una conoscenza minima di base sia di matematica che di lingua italiana;
- Dall'esperienza dei docenti che hanno partecipato ai precedenti test si evidenzia che il livello del test è compatibile con la preparazione di tutte le scuole medie superiori;
- Dall'analisi dei dati relativi ai risultati dei test degli anni precedenti e della prova Invalsi somministrata nel 2013 risulta una correlazione significativa tra i due voti delle prove.

Per il punto 2. si chiede agli uffici una verifica di coerenza con la normativa e/o con linee guida di Ateneo.

I criteri di scioglimento della graduatoria in caso di parità di punteggio sono identici a quelli previsti per lo scorso anno accademico (media voti di tutte le materie del quarto anno per la primaverile e voto di maturità per l'estiva e in caso di ulteriore parità età più giovane);

Per il SAT e GMAT si mantiene l'esonero dal sostenimento del test per i candidati che intendono far valere il SAT e GMAT per l'ammissione al curriculum in inglese (Economics and management). La decisione di non prevederlo anche per i corsi in lingua italiana è dovuta all'inserimento della soglia minima (vedi punto 2).

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Il Consiglio prende atto.

V.3.2 Requisiti di accesso ai CDL Magistrali

Il Direttore comunica che i Dipartimenti devono deliberare in merito ai criteri e alle modalità di ammissione ai corsi di laurea magistrale per l'a.a. 2016-17. I coordinatori dei collegi didattici dei corsi di laurea magistrale afferenti al Dipartimento di Management hanno provveduto a definire:

- i criteri e le modalità di verifica della “personale preparazione”, richiesta dalla presenza di “numero chiuso”
- i requisiti curriculari minimi

Lo studente potrà accedere ai corsi di Laurea Magistrale in Amministrazione, finanza e controllo, Economia e Gestione delle aziende, Marketing e comunicazione, superando un test d'accesso.

Il test scritto sarà somministrato in lingua italiana o in lingua inglese a seconda della scelta indicata dallo studente nell'applicativo di preiscrizione.

Inoltre per tutti i corsi di laurea magistrale sopra indicati lo studente dovrà possedere i requisiti minimi curriculari pari a 60 CFU ripartiti in: 15 CFU ambito aziendale, 15 CFU ambito economico, 15 CFU ambito matematico/statistico e 15 CFU ambito giuridico. Per l'accesso è richiesta la conoscenza certificata della lingua inglese a livello B2. Per i curricula tenuti in lingua inglese la conoscenza della lingua inglese deve essere posseduta obbligatoriamente al momento dell'immatricolazione, in caso contrario, lo studente non potrà immatricolarsi.

Per i curricula in lingua italiana lo studente che non ne attesti il possesso al momento dell'immatricolazione, potrà comunque immatricolarsi con il livello B1, ma avrà l'obbligo di far accertare la sua conoscenza della lingua inglese a livello B2 prima del conseguimento del titolo di laurea.

Il test sarà articolato come segue:

Date di effettuazione

La verifica della personale preparazione si terrà in quattro date nei mesi di aprile, luglio, settembre e novembre 2016. L'accesso è possibile sia per i laureati che per i laureandi; quest'ultimi dovranno conseguire il titolo di laurea entro la data di immatricolazione indicata nella tabella sottostante. Lo studente potrà preisciversi ad un unico test per sessione. Il test potrà essere ripetuto per lo stesso corso di laurea

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

magistrale ovvero per un corso di laurea magistrale diverso, nella sessione successiva. I test si terranno nelle seguenti date:

Date	Graduatoria entro	Percentuale ammessi al test	Immatricolazione	aule
Sabato 9 aprile 2016 h. 10.00-12.00	Entro il 18 aprile	30%	Dal 1 al 30 luglio 2016	4A-5A-7A-2A-8A-9A-Magna
11 luglio 2016 h. 14.00-16.00	Entro 21 luglio	30%	Entro 21 luglio al 30 agosto 2016	4A-5A-7A-2A-8A-9A e B-Magna-10A e 10B- 3A
8 settembre 2016 h. 14.00-16.00	Entro 15 settembre	20% + i posti rimasti liberi dalle precedenti sessioni	Dal 15 settembre al 30 settembre 2016	4A-5A-7A-2A-8A-9A e B-Magna-10A e 10B- 3A
Sabato 12 novembre 2016 h. 10.00-12.00	Entro 18 novembre	20% + tutti i posti liberi	Dal 18 novembre al 9 dicembre 2016	4A-5A-7A-2A-8A-9A-Magna

I candidati sono convocati alle h. 10.00 o 14.00 a seconda della tornata. I primi 30 minuti saranno dedicati all'accertamento dell'identità e successivamente si svolgerà il test.

- Risulteranno idonei in graduatoria solo i candidati che acquisiscano almeno 15 punti in ciascuna delle due parti previste dalla prova di ammissione.

-Le graduatorie di merito degli ammessi per ciascun curriculum di ciascun corso di laurea magistrale sono stilate esclusivamente in base al punteggio ottenuto nella prova.

- In caso di pari merito, è data precedenza al candidato laureato rispetto al candidato laureando all'atto della preiscrizione.

- In caso di pari merito tra laureati viene data precedenza al candidato con il punteggio di laurea maggiore.

- In caso di pari merito tra laureandi, viene data precedenza al candidato con la media ponderata dei voti degli esami sostenuti più elevata.

- In caso di ulteriore parità viene data precedenza al candidato più giovane.

La prova è composta da 3 parti:

PARTE "CONTENUTI DI BASE" massimo 20 quesiti

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

PARTE "CONTENUTI SPECIALISTICI" massimo 10 quesiti

PARTE "MOTIVAZIONALE" massimo 8 quesiti

Tutti i quesiti prevedono risposte chiuse a scelta multipla e la durata massima di 45 minuti.

Il punteggio viene così attribuito:

PARTE BASE E SPECIALISTICA: 1 punto per la risposta corretta; 0 punti per la risposta non data o errata.

PARTE MOTIVAZIONALE: Valutazione complessiva da 0 a 3

La graduatoria verrà redatta con punti da 0 a 33 .

Si considererà valido il superamento di almeno il 50% delle prime due parti; per entrare in graduatoria, quindi, bisogna aver ottenuto almeno 15 nelle parti 1 e 2.

Contenuti e modalità di svolgimento:

1 PARTE: test uguale per i tre Corsi di Laurea magistrale Amministrazione, finanza e controllo; Economia e gestione delle aziende e Marketing e comunicazione. Composto da max 20 quesiti dei seguenti argomenti:

- Ragioneria, Analisi di bilancio, Analisi dei costi e controllo di gestione (ambito disciplinare SECS-P/07);
- Gestione delle imprese, Marketing e Strategia (ambito disciplinare SECS-P/08);
- Finanza (ambito disciplinare SECS-P/09)
- Organizzazione, Gestione delle risorse umane (ambito SECS-P/10)
- Intermediari bancari e mercati finanziari (ambito disciplinare SECS-P/11)

2 PARTE: test specifico per ciascun corso di laurea magistrale composto da max 10 quesiti degli argomenti riportati di seguito.

LM Amministrazione, finanza e controllo:

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

- Finanza (ambito disciplinare SECS-P/09)
- Ragioneria, Analisi di bilancio, Analisi dei costi e controllo di gestione (ambito disciplinare SECS-P/07);

LM Economia e gestione delle aziende:

- Analisi dei costi e controllo di gestione (ambito disciplinare SECS-P/07);
- Gestione delle imprese, Strategia (ambito disciplinare SECS-P/08);

LM Economia e gestione delle aziende:

- Gestione delle imprese, Marketing e Strategia (ambito disciplinare SECS-P/08);

Settore scientifico disciplinare	Argomenti/Materie	Argomenti in inglese
SECS-P/07	Ragioneria	Accounting
SECS-P/07	Analisi di bilancio	Budget analysis
SECS-P/07	Analisi dei costi	Cost analysis
SECS-P/07	Controllo di gestione	Management control
SECS-P/08	Gestione delle aziende	Business management
SECS-P/08	Marketing	Marketing
SECS-P/09	Finanza	Finance
SECS-P/10	Organizzazione	Organization
SECS-P/11	Intermediari bancari e mercati finanziari	Banking and financial market intermediaries

ORGANIZZAZIONE:

Attività	Competenza
Predisposizione test	Dipartimento di Management
Predisposizione bando	Segreterie studenti
Gestione preiscrizione/estrazioni iscritti	Banca Dati Ateneo
Sorveglianza aule e verifica identità	Dipartimento di Management-Campus Economico
Correzioni compiti	Dipartimento di Management
Gestione graduatorie E pubblicazione	Dipartimento di Management/banca dati

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Sorveglianza aule (si verifica una settimana prima le preiscrizioni per confermare il numero di persone)

Test aprile max 50-70 esami . 1 aula grande xLM se più studenti 2 aule per LM	2 docenti per LM = 6 docenti (2 per aula o 1 per aula se sono tanti)	3PTA del Dip.to + 3PTA Campus e segreteria per prendere identità e aiuto sorveglianza
Test luglio-settembre- novembre circa 150 studenti x LM servono 2 aule grandi per ciascuno CdS	3 docenti per LM = 9 docenti	6PTA del Dip.to + 3PTA Campus e segreteria per prendere identità e aiuto sorveglianza

Trasferimenti, Passaggi interni, Immatricolazione con riconoscimento crediti

1. Non sono consentiti i trasferimenti da altri Atenei e i passaggi interni e il cambio di curriculum al primo anno dei corsi di laurea magistrale oggetto del presente bando. Non sono consentiti i trasferimenti verso altri Atenei, una volta effettuata l'immatricolazione al primo anno di corso.
2. I candidati interessati ad immatricolarsi con un riconoscimento crediti dovranno presentare richiesta di valutazione della carriera pregressa al campus economico, a seconda della tornata di valutazione, entro le seguenti date:

Selezione primaverile	Selezione estiva	Selezione autunnale	Selezione invernale
1 aprile 2016	4 luglio 2016	1 settembre 2016	4 novembre 2016

3. Tutti coloro che intendono immatricolarsi con un riconoscimento crediti dovranno comunque partecipare alle selezioni oggetto del presente bando di ammissione:

i candidati ai quali verranno riconosciuti fino a 47 CFU, se ammessi nelle graduatorie di cui all'art.7 del presente bando, potranno immatricolarsi, con le modalità indicate ai precedenti artt. 8 e 9, al primo anno di corso;

I candidati ai quali verranno riconosciuti da 48 CFU in su, non verranno collocati nella graduatorie di cui all'art. 7 del presente bando ma potranno immatricolarsi, con le modalità indicate ai precedenti artt. 8 e 9, al secondo anno di corso solo se con il sostenimento del test avranno verificato positivamente il possesso della personale preparazione.

La correzione dei test sarà a cura dei docenti del Dipartimento di Management coordinati dal Delegato alla Didattica prof. Luciano Olivotto.

Il Consiglio all'unanimità approva.

V.3.3 Attività formative da erogare nell'a.a 2016/17

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

V.3.3.1 Il Direttore comunica che è arrivata la comunicazione da parte del rettore che Marco Li Calzi è stato designato dal Ministro Giannini membro del Comitato Nazionale Garanti della Ricerca, in conseguenza dell'impegno che il nuovo incarico comporta il prof. Li Calzi ha rinunciato all'incarico di prorettore alle Relazioni Internazionali.

A seguito della rinuncia a Prorettore del prof. Li Calzi, viene meno la riduzione di 30 ore di attività didattica come previsto dal regolamento per l'a.a. 2016/17, a completamento del suo carico didattico terrà come 4° insegnamento per responsabilità didattica è EM2Q03 Micro economics 2 , SECS P/01, al 3° periodo . L'insegnamento è da 35 ore perché da 7CFU.

Il Consiglio approva.

V.3.3.2 Il Direttore comunica che è pervenuta la segnalazione del prof. Panozzo che copre il suo carico didattico con l' insegnamento di EM2071 Public management and governance, previsto in due corsi di laurea magistrale del Dipartimento di Economia (Economics e Governance delle organizzazioni pubbliche) ha solo 3 studenti, nonostante sia stato disattivato un altro insegnamento del SECS P/07 nello stesso corso di laurea.

Il coordinatore del corso di laurea di Economics suggerisce di tenere ugualmente l'insegnamento per l'a.a. 2015/16. Il prossimo anno sarà previsto in un solo corso di laurea magistrale, quello di Governance delle organizzazioni pubbliche, ma essendo previsto in un grappolo di insegnamenti e considerato che quest'anno nessuno degli iscritti al corso di laurea l'ha scelto, la preoccupazione è che il prossimo anno non ci siano nemmeno studenti e il prof, Panozzo non assolverebbe le 120 ore di didattica. Il Direttore e il Delegato alla Didattica propongono di attivare un insegnamento di area pubblica nella triennale in lingua inglese, in modo tale da garantire una continuità della materia e un aumento dell'offerta in inglese e assegnarlo per responsabilità didattica al prof. Panozzo. L'insegnamento avrebbe la seguente denominazione Business culture and society e il programma è stato visionato anche dal referente del curriculum di economics and management. Si concorderà con il coordinatore di Economics che l'insegnamento di Public management and governance sia mutuato nell'insegnamento di Advanced management of nonprofit organizations previsto tra i crediti a libera scelta della laurea magistrale di Economia e gestione delle aziende.

Si apre un'ampia discussione, intervengono i proff. Anna Comacchio, Marco Li Calzi, Raffaele Pesenti e Andrea Stocchetti e chiedono di verificare se ci sono insegnamenti rimasti vacanti e che si dovrebbero bandire per copertura esterna da assegnare al prof. Panozzo come responsabilità didattica.

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Interviene la prof. Mio che chiede che sia fatta una ricognizione su tutte le assegnazioni deliberate per l'a.a. 2016/17. Il Consiglio dà mandato al Delegato alla didattica e Direttore del Dipartimento di verificare le coperture per responsabilità didattica dell'offerta didattica 2016/17, verificando che prima siano coperti gli insegnamenti obbligatori e successivamente quelli previsti tra i crediti a libera scelta.

Il Consiglio approva.

V.3.3.3 Il Direttore comunica che per il Progetto di Ateneo, " Impresa+ Lavoro=Tasse" i due docenti promotori hanno rivisto i contenuti dei singoli insegnamenti e hanno modificato la denominazione del secondo insegnamento come di seguito:

AM0005 La tassazione del lavoro in prospettiva comparata e transnazionale anziché Elementi previdenziali e tributari per l'esternalizzazione dell'impresa. Tale insegnamento sarà assegnato come attività sostitutiva delle esercitazioni al prof. Maurizio Interdonato come 3° insegnamento al costo di 900 euro lordo percepiente.

Il Consiglio approva.

V.3.4 Assegnazioni delle attività didattiche a ricercatori.

Il Direttore ricorda che per quanto riguarda le assegnazioni ASE è cambiato il Regolamento di Ateneo per le 350 ore, che entrerà in vigore dall'anno accademico 2016/17, nello specifico è stato eliminato dall'art. 6, c.2, l'inciso "e di regola tramite bandi interni", mantenendo la parte relativa al consenso dei ricercatori (come previsto dalla legge n.240/2010); il Dipartimento di dicembre ha deciso di non emettere l'avviso ed è stato chiesto a gennaio il consenso tramite e-mail ai ricercatori. Tutti i ricercatori hanno dato il loro consenso come da tabella allegata:

Dipartimento di Management:

NOME_CDS	CODICE_MODULO	TITOLO_MODALITA'	CFU_MODALITA'	TIPO_AFF_CORD	SETT_COD_INSEGNAMENTO	PART_STUDENTI	AA_OFFERTA	SEMESTRE	DESCRIZIONE_CICLO	COGNOME	NOME
Economia aziendale - Economics and Management	ET0036-2	GESTIONE DELLE IMPRESE E MARKETING - 2	6	B	SECS-P/08	A-Di	2	I	2° Periodo	COLAPINTO	Cinzia

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Marketing e comunicazione	EM7014	COMUNICAZIONE D'IMPRESA	6	B	SECS-P/08		1	I	1° Periodo	COLAPINTO	Cinzia
Economia aziendale - Economics and Management	ET0036-1	GESTIONE DELLE IMPRESE E MARKETING - 1	6	B	SECS-P/08	DI-Pas	2	I	1° Periodo	FINOTTO	Vladi
Economia e gestione delle aziende	EM6050	BUSINESS STRATEGY ADVANCED COURSE	6	B	SECS-P/08		1	II	3° Periodo	FINOTTO	Vladi
Amministrazione, finanza e controllo	nuovo codice	DIRITTO TRIBUTARIO AVANZATO A - FISCALITA' DELL'IMPRESA	6	B	IUS/12	L-Z	1	I	2° Periodo	INTERDONATO	Maurizio
Amministrazione, finanza e controllo	nuovo codice	DIRITTO TRIBUTARIO AVANZATO B - FISCALITA' INTERNAZIONALE E DELLE OPERAZIONI STRAORDINARIE	6	B	IUS/12	L-Z	1	II	3° Periodo	INTERDONATO	Maurizio
Economia e gestione delle aziende	EM0025	ECONOMIA DELLE AZIENDE SPORTIVE	6	D	SECS-P/07		1	II	4° Periodo	MANCIN	Moreno
Amministrazione, finanza e controllo	EM4001-2	BILANCIO DEI GRUPPI E DELLE OPERAZIONI STRAORDINARIE - 2	6	B	SECS-P/07	A-K	1	I	2° Periodo	MANCIN	Moreno
Economia aziendale - Economics and Management	ET0004	BILANCIO E ANALISI ECONOMICOFINANZIARIA	6	B	SECS-P/07	A-Di	2	II	3° Periodo	MARCON	Carlo

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Amministrazione, finanza e controllo	EM4001-1	BILANCIO DEI GRUPPI E DELLE OPERAZIONI STRAORDINARIE - 1	6	B	SECS-P/07	L-Z	1	I	1° Periodo	MARCON	Carlo
Economia e gestione delle aziende	EM6053	TECHNIQUES FOR MANAGERIAL DECISIONS	6	B	SECS-S/06		2	I	1° Periodo	TOLOTTI	Marco
Economia aziendale - Economics and Management	ET0017-2	ECONOMIA AZIENDALE - 2	6	A	SECS-P/07	Pat-Z	1	I	2° Periodo	VAIA	Giovanni
Economia e gestione delle aziende	EM9037	GLOBAL SOURCING (in modalità BLENDED)	6	D	SECS-P/07		1	II	2° Periodo	VAIA	Giovanni
Economia aziendale - Economics and Management	ET0017-1	ECONOMIA AZIENDALE - 1	6	A	SECS-P/07	A-Di	1	I	1° Periodo	VEDOVATO	Marco
Economia aziendale - Economics and Management	ET0017-2	ECONOMIA AZIENDALE - 2	6	A	SECS-P/07	A-Di	1	I	2° Periodo	VEDOVATO	Marco

Dipartimento di Economia

NOME_CDS	CODICE_MODULO	TITOLO_MODULO	CFUMODULO	TIPO_AF_COD	SETT_COD_INSEGNAmento	PART_S TU_DES	AA_O FF_ID	SE ME STR E	DES_TIP O_CICL O	COGNO ME	NOME
Economia aziendale - Economics and Management	ET2020-1	MICROECONOMICS - 1	6	A	SECS-P/01		1	II	3° Periodo	CRODA	Enrica

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Economia aziendale - Economics and Management	ET20 20-2	MICROECONOMICS - 2	6	A	SECS-P/01		1	II	4° Periodo	CRODA	Enrica
Marketing e comunicazione	EM70 11	ECONOMIA INDUSTRIALE APPLICATA	6	B	SECS-P/06		1	II	3° Periodo	MASSIANI	Didier Paul
Economia aziendale - Economics and Management	ET00 53	POLITICA ECONOMICA I	6	B	SECS-P/02	Pat-Z	2	II	4° Periodo	MESCHI	Elena
Economia aziendale - Economics and Management	ET00 13-1	DIRITTO PRIVATO - 1	6	A	IUS/01	DI-Pas	1	II	3° Periodo	TICOZZI	Marco
Economia aziendale - Economics and Management	ET00 13-2	DIRITTO PRIVATO - 2	6	A	IUS/01	DI-Pas	1	II	4° Periodo	TICOZZI	Marco
Economia aziendale - Economics and Management	ET00 08-1	DIRITTO COMMERCIALE - 1	6	B	IUS/04	DI-Pas	2	I	1° Periodo	ZANARDO	Alessandra
Economia aziendale - Economics and Management	ET00 08-2	DIRITTO COMMERCIALE - 2	6	B	IUS/04	DI-Pas	2	I	2° Periodo	ZANARDO	Alessandra
Marketing e comunicazione	EM00 03	DIRITTO INDUSTRIALE	6	B	IUS/04		1	II	4° Periodo	ZANARDO	Alessandra

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Economia aziendale - Economics and Management	ET2014	INTRODUCTION TO LAW	6	A	IUS/01	1	I	2° Periodo	ZANCHI	Giuliano
---	--------	---------------------	---	---	--------	---	---	------------	--------	----------

Dipartimento DAIS

NOME_CD S	CODICE_MODULO	TITOLO_MODULO	CFUMODULO	TIPO_AF_COD	SETT_COD_INSEGNAmento	PART_S TU_DES	AA_O FF_ID	SE ME STR E	DES_TIP O_CICL O	COGNO ME	NOME
Amministrazione, finanza e controllo	EM4026	DATA ANALYSIS FOR BUSINESS DECISIONS	6	D	SECS-S/01		1	I	1° Periodo	SLANZI	DEBORA
Amministrazione, finanza e controllo	EM4043	MANAGEMENT INFORMATION SYSTEMS	6	C	INF/01		1	I	1° Periodo	SILVESTRI	Claudio

Si procederà a chiedere ora il nulla osta ai Dipartimenti di afferenza per i ricercatori non afferenti al dipartimento di Management.

Il Consiglio approva.

V.3.5 Nulla osta per i ricercatori del Dipartimento per attività didattiche presso altro Dipartimento a.a. 2016-2017.

Il Direttore comunica che è pervenuta dal Dipartimento di Economia, la richiesta di nulla osta per i docenti del Dipartimento che svolgono insegnamenti nei corsi di studio sotto elencati:

Corso di studi	Sede	Sodicesiadi	Titolo insegnamento	Modulo	Partizioni	SSD corso	Ore	domande
ET3 Commercio	TREVISO	ET0032	ELEMENTI DI INFORMATICA PER	ET0032	A-La	MAT/09	30	Giovanni Fasano

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

estero			L'ECONOMIA					
ET3 Commercio estero	TREVISO	ET0032	ELEMENTI DI INFORMATICA PER L'ECONOMIA	ET0032	Lb-Z	MAT/09	30	Giovanni Fasano
			FINANZA AZIENDALE		Lb-Z			Gloria Gardenal
ET3 Commercio estero	TREVISO	ET3008	MARKETING INTERNAZIONALE	ET3008	A-La	SECS – P/08	30	Elena Rocco
ET3 Commercio estero	TREVISO	ET3008	MARKETING INTERNAZIONALE	ET3008	Lb-Z	SECS – P/08	30	Elena Rocco

Il Consiglio unanime approva.

V.4 Tutorato specialistico II semestre a.a. 2015/16 - Assegnazioni

Il Direttore comunica che il 10 febbraio 2016 sono stati selezionati numero 10 studenti capaci e meritevoli, iscritti ai corsi di dottorato e ai corsi di laurea magistrale presso l'Università Ca' Foscari Venezia, per svolgere le attività tutoriali, didattico-integrative, propedeutiche e di recupero assegnate al dipartimento per il secondo semestre – Anno Accademico 2015/16.

La Commissione di selezione è stata nominata il 4 febbraio con Decreto del Direttore n. 66/2016, Prot. 4855. La Commissione nell'assegnare le attività di tutorato ha tenuto che in ottemperanza al Regolamento Servizio di tutorato, Art. 6, c. 13 a ciascuno studente vengano assegnate non più di 90 ore di attività per anno accademico.

Il Consiglio di Dipartimento ratifica il Decreto del Direttore n. 85/2016 Prot. 6076 – VII/16 del 11/02/2016 relativo l'approvazione degli atti e la pubblicazione della graduatoria riportata sottostante pubblicata sul sito web del Dipartimento all'indirizzo:

http://www.unive.it/ngcontent.cfm?a_id=120534.

La Commissione ha designato i candidati a ricoprire gli incarichi come da tabella seguente:

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

ID attività	Tipologia attività e dettaglio	Numero posti banditi	Numero ore Cad.	Compenso Cad. per attività	Compenso totale attività	Assegnazione
1	Computational tools for economics and management	1	30	600	600	Yepez Zuniga Jorge Enrique
2	Lab. di economia aziendale	1	45	900	900	Scarpa Francesco
3	Competenze emotive e sviluppo individuale	1	30	600	600	Schiava Marco
4	Product and marketing management	1	30	600	600	Saccarola Andrea
5	Strategy and business planning	1	30	600	600	Trovò Elena
6	Elementi di informatica per l'economia	1	30	600	600	Francescano Matteo
7	Microeconomics	1	30	600	600	Vio Tommaso Leopoldo
8	Diritto privato	1	30	600	600	Bernes Alessandro
9	Competency lab	1	30	600	600	Santarlaschi Martina
10	Tutorato tesi	1	40	800	800	Busin Riccardo

Il Consiglio approva.

V.5 Equipollenze insegnamenti VIU e SUMMER

V.5.1 Equipollenze VIU

Il Direttore informa che è pervenuta la richiesta da parte della segreteria della Venice International University VIU affinché il Dipartimento si esprima in merito alle equipollenze dei corsi attivati nell'edizione Spring Semester 2016.

Al fine di offrire a docenti, ricercatori e studenti provenienti da tutto il mondo occasioni di formazione e di ricerca in un contesto internazionale, favorendo lo scambio di idee e conoscenze, si propongono le seguenti equipollenze tra i corsi impartiti alla VIU e gli insegnamenti dei corsi di laurea afferenti al Dipartimento di Management.

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Insegnamento VIU 2016	Insegnamento equipollente
Globalization and Competitiveness: Global Value Chains (12 CFU)	SECS-P/08 International management (12 CFU) LM
Globalization, Environment and Sustainable Development (12 CFU)	SECS-P/07 Pianificazione strategica e management della sostenibilità (12 CFU) LM EGA

Gli insegnamenti sopra indicati potranno essere riconosciuti come insegnamenti a libera scelta o in sovrannumero solo agli iscritti ai corsi di Laurea magistrale.

Tutti gli altri insegnamenti attivati dalla VIU nell'edizione Spring Semester 2016 potranno essere riconosciuti tra i crediti a libera scelta o in sovrannumero nei corsi di laurea e laurea magistrale afferenti al Dipartimento di Management.

Il Consiglio di Dipartimento approva all'unanimità.

V.5.1 Equipollenze Summer Schools

Il Direttore informa che è pervenuta la richiesta da parte della segreteria della International Summer Schools affinché il Dipartimento si esprima in merito alle equipollenze dei corsi attivati per l'edizione 2016.

Al fine di offrire a docenti, ricercatori e studenti provenienti da tutto il mondo occasioni di formazione e di ricerca in un contesto internazionale, favorendo lo scambio di idee e conoscenze, si propongono le seguenti equipollenze tra i corsi impartiti alla International Summer Schools e gli insegnamenti dei corsi di laurea afferenti al Dipartimento di Management.

Insegnamento International Summer Schools 2016	Insegnamento equipollente
International Business Law	EM6044 International labour law - 6 CFU
The population of the Ghetto	libera scelta o sovrannumero
Redeeming Keynes (Harvard)	libera scelta o sovrannumero

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

L' insegnamento International Business Law sopra indicato potrà essere riconosciuto come insegnamento a libera scelta o in sovrannumero solo agli iscritti ai corsi di Laurea magistrale.

Il Consiglio di Dipartimento approva all'unanimità.

Il Direttore comunica inoltre che è pervenuta da parte del Prof Paolo Pellizzari, Direttore della Ca' Foscari School for International Education, la proposta di aumentare l'offerta formativa della CFSIE durante il Foundation Term nel periodo antecedente l'inizio delle lezioni tra giugno e settembre. Durante questo periodo l'International School organizza dei corsi preparatori rivolti a degree seekers stranieri; quest'anno oltre ai corsi di lingua italiana, agli studenti stranieri di area economica verrà offerto un corso base di matematica (15 ore) e un corso introduttivo sul sistema giuridico Italiano (15 ore).

Il Consiglio prende atto e considera molto utile tale iniziativa.

V.6 Varie ed eventuali

V.6.1 Criteri di valutazione della prova finale

Il Direttore comunica che nella seduta del 9 settembre 2015 il Consiglio chiamato a stabilire i criteri di valutazione della prova finale, considerata l'opportunità di stabilire dei criteri comuni al Dipartimento di Economia aveva deliberato quanto segue: “.. di attribuire un punto a chi ha la media ponderata pari o superiore a 26/30, non acconsente ad assegnare un punto a chi ha almeno due lodi come proposto dal Dipartimento di Economia, invita pertanto il Direttore a farsi portavoce con il Dipartimento di Economia al fine di trovare un accordo comune. Il Consiglio rinvia la decisione definitiva appena si riceverà un riscontro da parte dei colleghi di Economia.”

Non essendo stato possibile trovare dei criteri comuni con il Dip.to di Economia a fronte di diverse esigenze valutative, il Direttore propone pertanto di approvare la decisione presa a settembre

- punti 1 se l'allievo ha una media ponderata dei voti superiore o uguale a 26;
- punti da 0 a 5 per il valore della tesi. In particolare:
- punti 5 per una tesi eccezionale (equivalente al 30 e lode in un esame)
- punti 4 per una tesi ottima (a un punteggio superiore o uguale al 28 in un esame)
- punti 3 per una tesi buona (equivalente a un punteggio dal 24 al 27 in un esame)
- punti 2 per una tesi dignitosa (equivalente a un punteggio dal 20 al 23 in un esame)
- punti 1 per una tesi sufficiente

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

- punti 0 per una tesi appena sufficiente

Ricorda inoltre ai docenti del Dipartimento che se stanno seguendo prove finali di studenti iscritti ai corsi di laurea di Economia e commercio e Commercio estero 1 punto viene assegnato come segue:

- punti 1 se l'allievo ha una media ponderata dei voti superiore o uguale a 26 oppure se ha ricevuto almeno due lodi;

Il Consiglio approva e chiede che sia inviata una e-mail a tutti i docenti e al Dipartimento di Economia.

6.2 Implementazione pagina personale del docente

Interviene la prof.ssa Maria Silvia Avi sostenendo che è importante che il Dipartimento pubblicizzi oltre all'attività di ricerca, l'attività didattica nella sua interezza per docente.

Chiede che nella pagina personale oltre alla cartella pubblicazioni sia prevista anche la cartella "Tesi" seguite distinte per livello (triennale, magistrale, dottorato).

A sostegno intervengono diversi docenti e il Direttore incarica la segreteria di informarsi in merito alla fattibilità dell'implementazione con l'ASIT.

Il Consiglio all'unanimità approva.

V.6.2 Ricevimenti

Il Direttore comunica che ha ricevuto diverse segnalazioni da parte degli studenti di assenza dei docenti durante l'orario di ricevimento. Chiede a tutti i docenti di fissare un ricevimento alla settimana e di avvisare la segreteria e il Direttore in caso di sospensione.

Il Consiglio approva.

V.6.3 Ratifica Decreti

Il Direttore chiede di ratificare i seguenti decreti di urgenza:

- Decreto di pubblicazione Premio di Laurea Centro Porsche Padova edizione 2015-2016 protocollo 4649 – V/2 n. 61/2016
- Decreto di pubblicazione Bando di ammissione al corso Leadership, Organization and Strategy protocollo n. 6082 – V/2 n. 86/2016 del 11/02/2016

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

- Decreto Nomina Commissione valutatrice Bando Borsa di Studio Bruna Grandese Carlotti protocollo n. 6814 – V/2 n. 92/2016 del 16/02/2016

Decreto di affidamento a terzi estranei all'università di incarichi di supporto alla didattica – progetto Exuperior protocollo n. 4015 n. 60/2016 del 01/02/2016

Il Consiglio ratifica.

V.6.4 Lezione fuori sede

Il Direttore comunica che è pervenuta la richiesta dei proff. Vladi Finotto e Francesca Checchinato che accompagneranno gli studenti che frequentano gli insegnamenti di Business Strategy Advanced previsto nel corso di laurea magistrale in Economia e gestione delle aziende e Product and Marketing Management previsto nel corso magistrale in Marketing e comunicazione ad alcune lezioni presso aziende, secondo il seguente calendario:

- Lunedì 22 febbraio, 14.30-16.00. presso Loison
- Martedì 23 febbraio, 14.30-17.00. presso Ecor
- Martedì 23 febbraio, 11.30 presso Majer
- Giovedì 18 febbraio 10.00 presso Merchant of Venice

Le visite si inseriscono all'interno del progetto Exuperior dove sono coinvolti gli studenti.

Il Consiglio approva.

VI. Internazionale

VI.1 Comunicazioni

Il Direttore comunica che è stato firmato, in collaborazione con il dipartimento di Economia, l'Accordo con l'Università di Rijeka, il cui testo era stato approvato nel Consiglio di Dipartimento del 29 ottobre 2015.

Il Direttore comunica che è in corso di organizzazione la consueta presentazione annuale delle opportunità internazionali relative ai Doppi Diplomi del Dipartimento che si terrà il 3 marzo 2016.

VI.2 Proposta accordo UNAM – Università nazionale autonoma del Messico

Il Direttore comunica che è pervenuta da parte della Prof.ssa Maria Del Valle Ojeda, della Scuola di Relazioni Internazionali, la proposta al Dipartimento di partecipare alla sottoscrizione di un protocollo

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

d'intesa con l'Universidad Nacional Autonoma de México (UNAM). il prof. Francesco Casarin che è stato contattato dalla Scuola, presenta brevemente l'Accordo.

Il protocollo, molto generico, mira a stabilire una relazione di cooperazione tra le strutture di Ca' Foscari coinvolte e l'Universidad Nacional Autonoma de México (UNAM) nell'ottica di stabilire rapporti per la mobilità di studenti, docenti ed eventuali progetti di ricerca congiunti.

Il Consiglio unanime approva.

VI.3 Visiting reserchers

VI.3.1 Invito a titolo di Visiting fellow alla Prof.ssa Saori Chiba

Il Direttore comunica che il prof. Marco Li Calzi chiede di invitare come Visiting Fellow presso il Dipartimento di Management la Prof.ssa Saori Chiba della Graduate School of Economics di Kyoto, per il periodo dal 14 al 24 marzo 2016 perché possa svolgere attività di ricerca nell'ambito del "Hidden Profiles".

Il docente interno di riferimento sarà il Prof. Marco Li Calzi.

Il Consiglio unanime approva.

VI.3.2

Il Direttore comunica che dal 17 maggio a 6 giugno p.v. sarà presente in Dipartimento la Prof.ssa Lori Ryan della San Diego State University California. La mobilità della docente rientra nell'Azione Chiave KA107 del Programma Erasmus+, International Credit Mobility (ICM), cui ha partecipato il Dipartimento. Alla docente verrà attribuito il titolo di Visiting Fellow e potrà essere coinvolta in attività seminariali.

Il suo curriculum è disponibile in Segreteria didattica

Il Consiglio approva.

VI.3.3

Il Direttore comunica che a ratifica di quanto indicato nel verbale del 17 gennaio 2015, il compenso da assegnare al prof. Detlef Munchow per l'insegnamento di Leadership, Organization and Strategy che gli è assegnato come Visiting Professor sarà di 1800 euro lordo percipiente.

Il Consiglio ratifica.

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

VI.3.4

Il Direttore comunica che al prof. Sujoy Chakravarty a cui è assegnato l'insegnamento di Value Creation and Entrepreneurship, viene anticipata una parte del compenso per una somma pari a euro 2900 lordo ente. Tale somma gli viene anticipata per poter sostenere le spese di vitto e alloggio durante il periodo di permanenza a Venezia.

Il Consiglio approva.

VI.4 Varie ed eventuali

Il Direttore comunica che dopo la pubblicazione del bando Atlantis, sono emersi dei problemi da parte dell'università partner. La referente della Georgia ha contattato il prof. Ugo Rigoni per comunicargli la volontà di sospendere per un anno lo scambio, Tale decisione è dovuta allo sbilanciamento del numero degli studenti in uscita rispetto a quelli in entrata.

Il Dipartimento aveva già emanato e pubblicizzato il bando di selezione per la partecipazione al programma di doppio diploma.

Sentito l'ufficio legale si è provveduto a fare un Decreto di urgenza di revoca del Bando Atlantis protocollo n. 6292 – V/2v DR 87/2016 in data 12 febbraio 2016.

Il prof. Rigoni confida che durante il suo soggiorno alla Georgia si possa riconfermare lo scambio per gli anni successivi.

Il Consiglio prende atto.

VII. Affidamenti ed incarichi

VII.1 Affidamento di incarico su progetto di ricerca – rif. Panozzo Fabrizio

Il Direttore informa i membri del Consiglio che il prof. Fabrizio Panozzo, responsabile scientifico del Progetto FSE "NARIAS – Narratori delle Innovazioni Industriali, Artigianali e Sociali" Work Experience di tipo specialistico cod. 2120/1/1358/2015 CUP H79G15001220007, finanziato con Decreto n. 811 del 30/12/2015 sul Bando D.G.R. n. 1358 del 09/10/2015, ha presentato in data 25 gennaio 2016 prot. 2817 – III/13, richiesta di poter indire una procedura comparativa per la valutazione di curricula volta ad accertare l'esistenza all'interno dell'Ateneo e, qualora la verifica dia esito negativo, a disciplinare l'individuazione dei soggetti esterni mediante la comparazione di ciascun curriculum con il profilo richiesto, di una risorsa cui

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

conferire, nell'ambito degli istituti contrattuali previsti per il comparto Università, per il conferimento di un incarico di prestazione di lavoro autonomo di tipo occasionale per lo svolgimento di Attività di tutoraggio didattico/organizzativo di natura prevalentemente formativa nell'ambito del Progetto NARIAS - Narratori delle Innovazioni Industriali, Artigianali e Sociali", Work Experience, cod. 2120/1/1358/2015, CUP H79G15001220007, POR FSE 2014-2020 – Asse 1 Occupabilità Obiettivo Tematico 8 – Adattamento dei lavoratori, delle imprese e degli imprenditori ai cambiamenti – DGR 1358 del 09/10/2015 Regione Veneto – Anno 2015.

Vista l'urgenza e l'impossibilità di convocare il Consiglio di Dipartimento in tempi utili, si è provveduto con decreto n. 54 prot. 3523 – III/13 del 29 gennaio 2016 ad autorizzare l'emanazione del bando.

Le prestazioni del soggetto che verrà individuato hanno per oggetto le seguenti attività:

- organizzazione delle attività d'aula e del tirocinio (che include la gestione del registro elettronico);
- incontri con il tutor aziendale al fine di garantire la definizione e la condivisione del progetto di tirocinio;
- supporto/assistenza ai destinatari;
- supporto all'acquisizione e allo sviluppo di nuove conoscenze, abilità e competenze; monitoraggio dell'andamento degli apprendimenti;
- relazione costante con i docenti/tutor aziendale/direttore/coordinatore del progetto.

Durata: 8 mesi e per un massimo di 165 ore.

Importo onnicomprensivo, al lordo delle ritenute a carico del percipiente e dell'ente di € 3.465,00 (Tremilaquattrocentosessantacinque/00), a gravare sui fondi di ricerca Progetto UE.A.DMAN.WENARIAS conto A.C.03.07.01.01 "Incarichi professionali e occasionali – didattica" del corrente esercizio.

Ai candidati sono richieste le seguenti capacità, conoscenze e competenze:

- Diploma di laurea magistrale (DM 270/04)/specialistica (DM 509/99) con voto di laurea minimo di 110/110;
- Esperienza di almeno 2 anni in attività analoghe a quelle sopradescritte;
- Conoscenze e competenze in materia di:

A) operatività delle PMI operanti in contesti a forte caratterizzazione territoriale nella regione Veneto;

B) organizzazione di iniziative, progetti ed eventi di community building aventi come principali fruitore il sistema delle imprese.

La valutazione dei titoli culturali e professionali indicati nel curriculum vitae sarà effettuata sulla base dei seguenti criteri:

- Valutazione titoli: Titoli ed altre esperienze formative attinenti: massimo 10 punti;

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

- Valutazione esperienza professionale: massimo 20 punti;

La Commissione per la valutazione dei curricula verrà nominata con Decreto del Direttore dopo la scadenza del bando.

La data di decorrenza della prestazione non è subordinata non è subordinata all'acquisizione del parere positivo di legittimità da parte della Corte dei Conti (ai sensi dell'art. 3 della legge 14.01.1994, n. 20, come modificato dall'art. 17, comma 30, del D.L. n. 78/2009, convertito con modifiche in legge n. 102/2009), in quanto i provvedimenti relativi ad incarichi di supporto alla didattica ed attività di tutorato sono assimilati a quelli di docenza.

Il Consiglio all'unanimità ratifica il decreto di emanazione del bando per la procedura di selezione.

VIII. Dottorato di Ricerca

VIII.1 Comunicazioni

- **Bando per l'ammissione ai Corsi di dottorato afferenti alla Scuola Dottorale di Ateneo per il 32° ciclo (a.a. 2016/2017)**

Il Direttore comunica che sono giunte dalla Scuola Dottorale le scadenze relative al Bando per l'ammissione ai Corsi di dottorato afferenti alla Scuola Dottorale di Ateneo per il 32° ciclo (a. a. 2016/2017), che sono state predisposte ricalcando quelle dell'anno scorso:

- emanazione bando: 14 marzo 2016
- chiusura bando: 21 aprile 2016 (ammessi laureandi entro il 31 luglio 2016)
- pubblicazione Commissioni e date prove: 28 aprile 2016 (le tempistiche delle prove - da concordarsi con il nostro ufficio - non saranno pubblicate nel bando, ma successivamente)
- inizio selezioni: 18 maggio 2016
- conclusione selezioni: 20 giugno 2016

- **Accordo con CESENEET**

Il Direttore comunica che è giunta da parte della coordinatrice del dottorato prof.ssa Anna Comacchio la richiesta di entrare a far parte della rete CESENEET – Central and South East European Network PhD Network. CESENEET è una rete di università dell'Europa centrale e del sud est che offrono dottorati in economia o in business. L'adesione permetterebbe a studenti provenienti dalla rete di seguire dei corsi al dottorato in management pagando una fee.

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Visto il verbale del Collegio dei Docenti in data 10.6.2015 in cui il Collegio approva l'adesione del dottorato alla rete Central and South-East European PhD Network, viene chiesto al Consiglio di Dipartimento l'autorizzazione ad aderire formalmente attraverso la firma del Direttore all'agreement multilaterale.

VIII.2 Nomina del coordinatore del Dottorato

Visto l'art. 8 del Regolamento Dottorato Di Ricerca emanato con D.R. n. 590 del 25/07/2013 e modificato con D.R. n. 338 del 28/04/2014 e con D.R. n. 639 del 24/07/2015 che prevede che il coordinamento del Collegio dei docenti sia affidato a un professore di prima fascia a tempo pieno o, in mancanza, a un professore di seconda fascia a tempo pieno. Il Coordinatore viene proposto dal Collegio dei docenti tra i propri membri e nominato dal Consiglio di Dipartimento di afferenza del Corso di dottorato. Nel caso di Corsi interdipartimentali, la nomina avviene, previo accordo tra i Direttori dei Dipartimenti interessati, da parte del Consiglio del Dipartimento che si occupa della gestione amministrativa del Corso di dottorato interessato.

Il Coordinatore resta in carica tre anni accademici con possibilità di rinnovo del mandato per una sola volta consecutiva. La carica è incompatibile con quella di Rettore, Prorettore, Direttore di Dipartimento o di Scuola. Il Coordinatore designa un sostituto per i casi di assenza o di impedimento, Vice-coordinatore, che lo rappresenta con diritto di voto nel Consiglio della Scuola Dottorale di Ateneo.

Il Direttore informa il Consiglio di Dipartimento che il Collegio dei Docenti nella sua riunione del 3.2.2016 al punto III delle Comunicazioni, III - Scadenza coordinatore triennio 2013-16 e nuova nomina 2016-19 ha deliberato quanto segue:

A seguito di consultazioni in ambito collegiale, e acquisita la disponibilità della coordinatrice a seguire il dottorato per il prossimo triennio 2016-2019 il Collegio ringrazia la Prof. Anna Comacchio per il lavoro svolto e le rinnova la fiducia. Come indicato nel regolamento dei dottorati all'art 8 comma 7, il Collegio propone al Consiglio di Dipartimento che venga nominata la professoressa Comacchio come coordinatrice del dottorato.

Il Direttore propone al CDD di nominare la prof.ssa Anna Comacchio quale coordinatrice del dottorato in management per il triennio 2016-19.

Il Consiglio approva.

VIII. 3 Assegnazione contratti di docenza corsi ufficiali ed integrativi a.a. 2015/16

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Il Direttore comunica che in data 29/01/2016 si è riunita la commissione per il conferimento di incarichi aventi per oggetto lo svolgimento di insegnamenti nei corsi di studio relativamente all'anno accademico 2015-16. Le assegnazioni sono indicate nei prospetti sotto riportati.

SELEZIONE PUBBLICA PER L'AFFIDAMENTO DI ATTIVITÀ DIDATTICHE INTEGRATIVE –A.A.

2015/2016 Bando di selezione prot. n. 295 – VII/16, Rep. n. 2/2016 del 08/01/2016.

Graduatoria

Corso di studio	Insegnamento	Ann o cors o	Ssd	Sede	C F U	Ore	Term	Comp enso	Graduatoria/assegn azione
PhD Managemen t	PHD015 STATISTICS MODELS FOR MANAGEMENT STUDIES	1	SEC S- S/01	VENEZI A	6. 00	30. 00	3°	1800.0 0 E	1- Claudio Agostinelli

La commissione è stata nominata con Decreto d'urgenza che il Direttore chiede di ratificare, n.42/2016, prot. 3104 VII/16 del 27/01/2016.

Il Consiglio approva.

VIII.4 Varie ed eventuali

Nulla da deliberare.

IX. Terza missione

- Patrocinio evento 4 marzo 2016 sul tema del lavoro autonomo e delle collaborazioni dopo il Jobs Act, Treviso, relatore prof. Zilio Grandi.

Il Direttore comunica che l'evento si terrà presso la sede di Treviso. Sono inoltre coinvolti il Centro Studi di Diritto del Lavoro D. Napoletano e Confindustria Treviso.

- Altro

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Nulla da deliberare

X. Bilancio

X.1 Comunicazioni

Riduzione FUDD

Il CDA nella seduta del 18.12.2015 ha approvato l'assegnazione definitiva del FUDD che per il dipartimento di Management ammonta ad euro 562.883,00, con una riduzione di euro 324,00 rispetto a quanto previsto in planning.

Il direttore informa il Consiglio di aver provveduto ad adeguare il budget di dipartimento riducendo di pari importo il fondo di riserva, con decreto di cui chiede la ratifica nel punto X.2.

X.2 Ratifica Decreti d'urgenza

Il Direttore illustra per la ratifica, i decreti di variazione di budget adottati d'urgenza o su mandato del Consiglio, nonché pubblicati nell'apposita sessione del sito del Dipartimento entro il 16.02.2016:

DDir 88/2016 Riporto Fondi progetto Margini di dipartimento

DDir 81/2016 Riporto fondi dal 2015 - progetti didattici finanziati da Ateneo. Progetto MAN.DIDSCONF

DDir 80/2016 Autorizzazione all'iscrizione nel 2016 di stanziamenti che trovano copertura in correlati ricavi, derivanti da disponibilità di budget 2015. Progetto MAN.ASSEGNITBfdesterni.

DDir 76/2016 Riporto disponibilità fondi ADIR

DDir 62/2016 Autorizzazione all'iscrizione nel 2016 di stanziamenti che trovano copertura in correlati ricavi, derivanti da disponibilità di budget

DDir 54/2016 Attivazione Bando per conferimento di incarico di collaborazione su Progetto NARIAS - Narratori delle Innovazioni Industriali, Artigianali e Sociali", Work Experience, cod. 2120/1/1358/2015, CUP H79G15001220007, POR FSE 2014-2020 – Asse 1 Occupabilità Obiettivo Tematico 8 – Adattamento dei lavoratori, delle imprese e degli imprenditori ai cambiamenti – DGR 1358 del 09/10/2015 Regione Veneto – Anno 2015

DDir 51/2016 Variazione di budget a seguito di Atto di Adesione al progetto FSE "NARIAS – Narratori delle Innovazioni Industriali, Artigianali e Sociali", Work Experience, cod. 2120/1/1358/2015, POR FSE 2014-2020 – Asse 1 Occupabilità Obiettivo Tematico 8 – Adattamento dei lavoratori, delle imprese e degli imprenditori ai cambiamenti – DGR 1358 del 09/10/2015 Regione Veneto – Anno 2015 CUP H79G15001220007 - Responsabile Progetto: prof. F. Panozzo

DDir 45/2016 Riporto fondi a copertura di costi per assegni di ricerca

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

DDir 44/2016 Riporto progetti premi e contributi alla ricerca

DDir 43/2016 Variazione di bilancio a seguito contributo liberale da parte del BancoPopolare soc. coop., a sostegno del corso "Storia del Brand" - a.a. 2015/2016

DDir 31/2016 Variazione di budget a seguito di convenzione prot. 615/2016 con ULSS 12 Veneziana per n. 1 borsa di Ricerca, tuto prof. Moreno Mancin. CUP: H72I160000030005

DDir 25/2016 Variazione di budget 2016 a seguito riduzione FUDD - Delibera del Consiglio di Amministrazione n. 155 del 18.12.2015

DDir 22/2016 Autorizzazione all'iscrizione nel 2016 di stanziamenti, che trovano copertura in correlati ricavi, derivanti da disponibilità di budget 2015

DDir 21/2016 Riporto Fondi progetto Margini di dipartimento

DDir 20/2016 Riporto quota fondi disponibili PRIN 2010

DDir 17/2016 Riporto fondi progetto MAN.MOOC di provenienza dalla contabilità finanziaria - economie vincolate 2013

DDir 854/2015 – 855/2015 – 856/2015 – 857/2015: Variazione di budget - Operazioni di chiusura anno 2015

Il Consiglio di Dipartimento approva all'unanimità la ratifica dei decreti.

X.3 Variazioni di Bilancio

Il Consiglio incarica il direttore all'adozione delle variazioni di bilancio necessarie a dare attuazione alle deliberazioni adottate in data odierna.

X.4 Regolamento Eventi

Il Direttore comunica al Consiglio che il testo del regolamento eventi approvato dal Consiglio di Dipartimento del 14/10/2015 è stato verificato dall'ufficio legale ed Abif che hanno suggerito alcune modifiche formali. Tra i materiali del Consiglio è stato quindi caricato il testo aggiornato di cui il Direttore chiede l'approvazione.

Il Consiglio all'unanimità approva.

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

X.5 Varie ed eventuali

X.5.1 Richiesta di erogazione liberale al Banco San Marco/ Banca Popolare di Verona per la realizzazione dell'insegnamento "Storia del Brand" a.a. 2016/2017

Il Direttore informa il Consiglio della proposta pervenuta dalla prof. P. Lanaro di richiedere al Banco San Marco un erogazione liberale per la realizzazione del corso "La storia del brand", a.a. 2016/2017, per un contributo di euro 2.500,00, pari al costo previsto per l'ateneo.

Il Consiglio all'unanimità approva la proposta ed incarica il Direttore all'invio della richiesta di erogazione liberale.

X.5.2 Approvazione richiesta di pubblicazione di lavoro di ricerca del prof. Marco Fasan con editore esterno: Casa Editrice Rirea, collana Opera Prima.

Il ricercatore Marco Fasan, in data 14/01/2016 (prot. 1873 del 19/01/2016 – III-16 pubblicato come allegato il 16.2.2016), ha chiesto la pubblicazione della sua ricerca "Le operazioni di Acquisizione in Italia: Effetti su Corporate Governance" con l'editore esterno: Casa Editrice Rirea, collana Opera Prima.

La delibera del Senato accademico del 28/1/2015 ed il regolamento ADIR stabiliscono che nel caso di utilizzo di Editori esterni con contratti di edizione onerosi, l'autorizzazione deve essere disposta dal Direttore di Dipartimento di afferenza dell'Autore, previo parere favorevole del Comitato per la Ricerca del Dipartimento e del successivo Consiglio di Dipartimento, che valuta in particolare la rilevanza della Casa Editrice con riferimento alla comunità scientifica di pratica dell'Autore, la congruità del contributo richiesto per la pubblicazione anche a seguito di confronto con i costi praticati da E.C.F. nonché la coerenza del contratto di edizione con la politica di pubblicazione di Ateneo.

Il Consiglio di Dipartimento prende atto del parere favorevole espresso dal Comitato Ricerca alla richiesta del prof. Fasan Marco.

Il Direttore sottopone al Consiglio che approva la richiesta di autorizzazione.

XI.1 Attività in conto terzi

XI.1.1 Proposta di Convenzione conto terzi di didattica con BLU ID Spa, referente prof. Zirpoli

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Il Direttore, su richiesta del prof. Zirpoli, chiede di approvare l'attivazione di una Convenzione per attività di didattica conto terzi, con la Società BLU ID S.p.A., **nel testo riportato in allegato e pubblicato tra la documentazione del presente CdD.**

Oggetto del contratto è lo svolgimento di attività didattica frontale in occasione del workshop per imprenditori del settore automotive promosso dal Committente e da tenersi presso le sedi dell'Università Ca' Foscari a partire dal mese di Aprile 2016 secondo le modalità descritte nell'allegato tecnico al contratto.

La convenzione avrà durata di un anno a decorrere dalla sottoscrizione da parte di entrambi i contraenti.

Nell'arco della durata del contratto il Committente potrà affidare all'Università lo svolgimento di ulteriore attività didattica in occasione di successivi workshop dal medesimo promossi, a fronte di specifica lettera di incarico che dovrà essere accettata dall'Università. La lettera di incarico del Committente dovrà esplicitare l'applicazione della presente convenzione

Il Corrispettivo viene fissato in € 9.000,00 (novemila euro) oltre all'IVA nella misura di legge, per lo svolgimento di ciascun workshop.

Docente responsabile dell'attività è il prof. Francesco Zirpoli il quale chiede di essere affiancato nella docenza dalla dott.ssa Anna Moretti, assegnista di ricerca, previo apposito incarico ai sensi dell'art. 15 del vigente regolamento di Ateneo sugli incarichi;

Il Personale Tecnico Amministrativo impegnato nell'attività in conto terzi è così individuato: Alessandra Cagnin, Elisabetta Cagnin, Patrizia Ruzza ed Esterita Vanin.

Il Direttore sottopone al Consiglio: la convenzione, il preventivo di spesa, l'autorizzazione alla creazione del progetto A1.DP03.MAN.CTBLUID e alle necessarie variazioni di bilancio.

Il Direttore sentito il prof. Zirpoli chiede al Consiglio di approvare il seguente budget preventivo, per il primo work shop previsto per il 2016:

	RICAVI	COSTI
Ricavi da att. commerciale per didattica	9.000,00	
Trasf. 5% per spese generali di dipartimento (delibera CdA 18/12/2015)		450,00
Trasf. 7% per fondo di supporto alla ricerca (delibera CdA 18/12/2015)		630,00
Trasf. 8% per il Fondo Comune di Ateneo (delibera CdA		720,00

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

18/12/2015)		
Compensi attività didattica DOC e RIC in ambito commerciale		3.178,53
Compensi attività didattica PTA TI in ambito commerciale		421,47
Incarico di docenza		3.600,00
TOTALE		9.000,00

Il Consiglio all'unanimità autorizza la sottoscrizione del contratto per attività commerciale di didattica, allegato al presente verbale, e la proposta di budget ed il personale coinvolto sopra indicati. Il Consiglio incarica il Direttore dell'adozione delle conseguenti variazioni di budget.

XI.1.2 Proposta di Convenzione conto terzi di ricerca con CFP, referenti proff. Calcagno, Finotto, Zirpoli

Il Direttore, su richiesta dei docenti M. Calcagno, V. Finotto, F. Zirpoli, chiede di approvare l'attivazione di una Convenzione per attività di ricerca conto terzi, con la Società C.F.P. G. Veronesi, con sede in Rovereto, P.le Orsi, n. 1, codice fiscale 85003290229, Partita IVA 00476230222, legale rappresentante Rag. Marco Giordani, **nel testo riportato in allegato e pubblicato tra la documentazione del presente CdD.**

Oggetto del contratto di ricerca è l' "Analisi di contesto delle competenze tecniche superiori nell'ambito del manufacturing design e l'Analisi dei fabbisogni professionali relativi alla figura professionale di Alta Formazione DMD".

La convenzione avrà durata dalla sottoscrizione da parte di entrambi i contraenti. La conclusione è prevista per il 28 febbraio 2016, salvo proroghe.

Il Corrispettivo viene fissato in € 7.000,00, IVA esclusa.

I Docenti coinvolti nell'attività di ricerca saranno i proff. M. Calcagno, V. Finotto, F. Zirpoli.

Il Personale Tecnico Amministrativo impegnato nell'attività in conto terzi è così individuato: Alessandra Cagnin, Elisabetta Cagnin, Patrizia Ruzza ed Esterita Vanin.

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Il Direttore sottopone al Consiglio: la convenzione, il preventivo di spesa, l'autorizzazione alla creazione del progetto A1.DP03.MAN.CTCCFP e alle necessarie variazioni di bilancio.

Il Direttore chiede di approvare il seguente budget preventivo:

	RICAVI	COSTI
Ricavi da att. commerciale per ricerca	7.000,00	
Trasf. 5% per spese generali di dipartimento (delibera CdA 18/12/2015)		350,00
Trasf. 7% per fondo di supporto alla ricerca (delibera CdA 18/12/2015)		490,00
Trasf. 8% per il Fondo Comune di Ateneo (delibera CdA 18/12/2015)		560,00
Compensi attività ricerca DOC e RIC in ambito commerciale (max. 65% - delibera CdA 18/12/2015)		4.128,53
Compensi attività ricerca PTA TI in ambito commerciale (max. 65% - delibera CdA 18/12/2015)		421,47
Altre spese		1.050,00
TOTALE		7.000,00

Il Consiglio all'unanimità autorizza la sottoscrizione del contratto per attività commerciale di ricerca, allegato al presente verbale, e la proposta di budget sopra riportata incaricando il direttore dell'adozione delle conseguenti variazioni di budget.

XI.1.3 Nuova istanza 2016 Convenzione CCSE, referente prof. Bertinetti

Con lettera prot n. 3654 del 29/01/2016 la Cassa per i servizi energetici e ambientali - CSEA , ha comunicato il conferimento dell'incarico per il riesame dell'istanza di ammissione al regime di PSA ex deliberazione AEEG 96/04 di AGSM Verona SpA.

L'istanza fa seguito alla Convenzione conto terzi per attività di ricerca stipulata con CSEA rep. n. 86/2010 e s.m. , nonché alla lettera prot. 35484/2015.

Responsabile della convenzione è il prof. Giorgio Stefano Bertinetti.

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Per l'espletamento dell'incarico il prof. Bertinetti ha quantificato in euro 28.000,00 la spesa per il personale, mentre il ricavo previsto è pari ad euro 35.000,00, iva esclusa.

Il Direttore chiede al Consiglio l'approvazione dell'incarico e del presente budget di progetto:

	RICAVI	COSTI
Ricavi per attività conto terzi – Ricerca	35.000,00	
compensi per doc ric		21.188,10
compensi per pta		811,90
collaboratori esterni		6.000,00
fondo supporto ricerca 7%		2.450,00
fondo comune di Ateneo 8%		2.800,00
spese generali di dipartimento 5%		1.750,00

Sentito il prof. Bertinetti il Direttore propone di coinvolgere nel progetto il seguente personale docente: Ugo Sostero e Giorgio S. Bertinetti; ed il seguente personale tecnico amministrativo Esterita Vanin, Lisa Cagnin e Patrizia Ruzza.

Il Consiglio approva all'unanimità dei presenti ed incarica il Direttore dell'adozione della conseguente variazione di bilancio previa creazione di apposito progetto contabile.

XI.1.4 Altro

ALI OPERA SRL già ASSOCIAZIONE LIBRAI ITALIANI – EDIZIONE 2015 – Rendiconto consuntivo – responsabile scientifico prof. Tiziano Vescovi – progetto

Il Direttore informa il Consiglio che le attività relative alla Convenzione triennale edizione 2015 - con l'Associazione Librai Italiani (ALI) rep. 30 del 5/04/2013 si sono concluse. Il Direttore informa che è stata presentata la relazione finale del responsabile scientifico prof. Tiziano Vescovi e depositata presso la Segreteria Amministrativa. La relazione è stata inserita tra i documenti del presente Consiglio il 16.2.2016. Con Decreto n. 163/2015 , prot n. 13273 del 25/03/2015, ratificato, è stato approvato il budget e la creazione del progetto MAN.CTALI2015 come segue:

BUDGET PREVENTIVO – MAN.CTALI2015

	RICAVI	COSTI

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

Corrispettivo	€ 31.000,00	
Quota a favore del fondo per il supporto alla ricerca 9%		€ 2.790,00
Spese generali della struttura 6%		€ 1.860,00
Compensi al personale Docente e Tecnico Ammin.		€ 26.350,00
Totale	€ 31.000,00	€ 31.000,00

A fronte dell'attività svolta sono state emesse le fatture n. 6 - VMANE - 24/07/2015 e n. 3 - VMANE - 24/03/2015, rimosse con ordinativo di incasso n. 13575 del 21.09.2015, n. 9152 del 30.6.2015 e n. 821 del 29.1.2016.

Il Direttore sottopone quindi al Consiglio il rendiconto consuntivo di seguito esposto:

BUDGET CONSUNTIVO – MAN.CTALI2014

	RICAVI	COSTI	MARGINE
Corrispettivo	€ 31.000,00		
Trasf. quota 9% su att. commerc.		€ 2.790,00	
Trasf. quota 6% su att. commerc		€ 1.860,00	
Compensi al personale Docente		€ 25.879,50	
Compensi al personale Tecnico e Amministrativo		€ 470,50	
Totale	€ 31.000,00	€ 31.000,00	

Le quote del 6% e 9% sull'attività commerciale sono state trasferite con DDIR 163/2015 prot. 13273/2015.

Il Direttore presenta al Consiglio, per l'approvazione, l'elenco del personale docente e tecnico amministrativo effettivamente coinvolto nell'attività della Convenzione illustrando il consuntivo con la liquidazione dei compensi.

DOCENTE	Categoria	Giorni di attività	Compenso inclusi oneri conto Ateneo ed
---------	-----------	--------------------	--

Verbale n. 2/2016

Seduta del Consiglio del Dipartimento di Management

In data 17/02/2016

			IRAP
CHECCHINATO Francesca	RU	5	3.500
MARCON Carlo	RU	6	4.200
SOSTERO Ugo	PO	1,5	2.100
VESCOVI Tiziano	PO	3	4.200
VESCOVI Tiziano – DIR. SC.	PO	11,5	11.879,50

PTA		Ore di attività	Compenso inclusi oneri conto Ateneo ed IRAP
CAGNIN Alessandra	C	3	82,68
CAGNIN Elisabetta	B	1	24,22
RUZZA Patrizia	D	3,5	116,98
PAGAN Doriana	C	3	82,68
VANIN Esterita	EP	4	163,94

Il Consiglio all'unanimità approva la relazione finale presentata dal responsabile ed il rendiconto consuntivo, ed il pagamento dei compensi al personale interno al Dipartimento, ed incarica il Direttore di adottare i conseguenti atti contabili.

Il presente consuntivo viene inviato all'Ufficio Ricerca nazionale e di Ateneo per la verifica del versamento dei fondi all'amministrazione come previsto dall'art. 7 del Regolamento di Ateneo per la disciplina delle attività per conto terzi e la cessione di risultati di ricerca.