

Università degli Studi di Roma "Tor Vergata"
Dipartimento di Management e Diritto

VERBALE DEL CONSIGLIO DI DIPARTIMENTO

Seduta del 10 Maggio 2017

Verbale n. 05/17

Il giorno 10 Maggio 2017 alle ore 12,00 presso la Sala del Consiglio – secondo piano Edificio B – si riunisce il Consiglio del Dipartimento di Management e Diritto per discutere e deliberare sul seguente ordine del giorno:

1. Approvazione verbale seduta del 20 Aprile 2017
2. Comunicazioni
3. Relazione Commissione Terza Missione
4. Corsi di laurea: Attività e gestione amministrativa
5. Nulla osta
6. Contratti e convenzioni
7. Proposta Commissione procedura n. 1 posto Ricercatore a tempo determinato, ex art. 24, comma 3, lettera a) Legge 240/2010 SC 13/B1 SSD SECS-P/07 cofinanziato
8. Proposta Commissione procedura n. 1 posto Ricercatore a tempo determinato ex art. 24, comma 3, lettera a) Legge 240/2010 SC 13/B1 SSD SECS-P/07
9. Varie ed eventuali

In seduta ristretta ai proff. di I e II fascia

10. Proposta Commissione procedura n. 1 posto di professore seconda fascia ex art. 18, comma 1, Legge 240/2010, SC 13/B4 SSD SECS-P/11
11. Chiamata Professore di seconda fascia ex art. 24, comma 6, Legge 240/2010 SC 13/B1 SSD SECS-P/07

Sono presenti:

I Professori di I fascia: Bellomia Salvatore, Cappellin Riccardo, Gaetano Alessandro, Lener Giorgio, Giampaolino Marasà Giorgio, Meneguzzo Marco, Paniccia Paola, Pomante Ugo, Ranalli Francesco.

I Professori di II fascia: Abatecola Gianpaolo, Bruno Giovanni, Cataudella Maria Cristina, Chirico Antonio, Ciocca Nicoletta, Di Carlo Emiliano, Diurni Amalia, Gnan Luca, Hinna Alessandro, Leonelli Lucia, Macchia Marco, Macrì Carmine, Monteduro Fabio, Nicolini Gianni, Perone Gianluca, Poggesi Sara, Terranova Carlo Giuseppe, Titomanlio Raffaele.

I Ricercatori: Battisti Anna Maria, Cassar Sabrina, Cavalieri Matteo, Cepiku Denita, Corrado Germana, D'Orazio Angela, Fiorani Gloria, Lucianelli Giovanna, Mari Michela, Massa Fabiola, Mattarocci Gianluca, Pellegrini Massimiliano, Raganelli Biancamaria, Santamaria Francesco, Scafarto Francesco, Vannini Silvio.

I rappresentanti dei dottorandi: Colasanti Nathalie, Dicorato Spiridione.

I rappresentanti degli studenti: Pisaneschi Morgana, Tomassi Flavio, Tramontano Jacopo.

Sono assenti giustificati:

I professori di I fascia: Carretta Alessandros, Cerruti Corrado, Filotto Umberto, Morera Umberto, Prezioso Maria, Rizzi Antonio.

I professori di II fascia: Conticelli Martina, Terranova Carlo Giuseppe.

I ricercatori: Appolloni Andrea, Brunelli Sandro, Coronato Maria, Farina Vincenzo, Fazzari Amalia Lucia, Vagaggini Chiara.

I rappresentanti degli studenti: Ratto Alfredo.

Università degli Studi di Roma "Tor Vergata" **Dipartimento di Management e Diritto**

Sono assenti:

I professori di I fascia: Decastri Maurizio, Di Carlo Alfonso, Doria Giovanni, Giampaolino Carlo Felice, Pileggi Antonio.

I ricercatori: Criaco Cinzia, Lenocita Francesco, Pattuglia Simonetta.

I rappresentanti degli studenti: Aragona Luigi Maria, Guo Yuechen, Massaro Simone.

Presiede il Direttore del Dipartimento, Prof. Ugo Pomante.

Le funzioni di Segretario verbalizzante sono svolte dal Prof. Sara Poggesi.

Partecipa il Segretario amministrativo dott.ssa Carla Santarelli.

Constatata la regolarità della composizione del Consiglio, il Direttore dichiara aperta la seduta alle ore 12:10.

1. Approvazione verbale seduta del 20 Aprile 2017

Il Consiglio approva all'unanimità il verbale del Consiglio del 20 aprile 2017.

2. Comunicazioni

Il Direttore comunica quanto segue:

- con provvedimento n. 73 del 19/04/2017, è stata assegnata al Dipartimento la sig.ra Cristiana Simonetti. In funzione di tale assegnazione, a breve, si procederà alla riorganizzazione delle attività della Segreteria; nell'immediato, il segretario amministrativo ha assegnato alla sig.ra Simonetti la gestione delle missioni del Dipartimento;
- il CdA ha approvato il finanziamento, nell'ambito del bando visiting di Ateneo, della proposta del prof. Meneguzzo relativa all'invito della dott. Joyce Liddle dell'Aix-Marseille Université;
- su iniziativa della dott.ssa Fiorani, a seguito di un accordo con l'Associazione Culturale "Viva Musica", è stato donato al Dipartimento un pianoforte verticale che verrà messo a disposizione degli studenti. La dott.ssa Fiorani ha contattato il Preside per definire una collocazione idonea all'interno della Facoltà e per regolamentarne l'utilizzo;
- in merito al Dottorato di Economia Aziendale, il collegio docenti comunica che è stato firmato un accordo quadro con l'Università belga di Hasselt per il potenziale rilascio di un double degree;
- la collega Prof.ssa Prezioso è stata nominata consulente per la "Commissione parlamentare di inchiesta sulle condizioni di sicurezza e sullo stato di degrado delle città e delle loro periferie" istituita presso la Camera dei Deputati;
- in riferimento agli assegni di ricerca a valere su fondi delle lauree in inglese, si auspica che tali assegni siano pensati per persone fortemente focalizzate sulla carriera accademica e che, conseguentemente, i vincitori partecipino con continuità alla vita di Dipartimento.
- il prossimo Consiglio si terrà il 21 giugno alle ore 12.30.

Il Direttore, al fine di consentire la predisposizione dell'attrezzatura tecnica necessaria per la dimostrazione del punto 3) Relazione Commissione Terza Missione chiede al Consiglio di approvare il rinvio di detta discussione al punto 4).

Il Consiglio approva la seguente modifica dell'ordine del giorno:

3. Corsi di laurea: Attività e gestione amministrativa

4. Relazione Commissione Terza Missione

3. Corsi di laurea: Attività e gestione amministrativa

Università degli Studi di Roma "Tor Vergata"
Dipartimento di Management e Diritto

Master of Science in Business Administration:

Docenti di riferimento

Il Direttore sottopone al Consiglio l'elenco dei docenti di riferimento per il MSc in Business Administration, già inviato in allegato alla mail di convocazione del presente Consiglio.

Il Consiglio nomina quali docenti di riferimento del MSc in Business Administration: Abatecola Gianpaolo, Appolloni Andrea, Atella Vincenzo, Borra Simone, Cerruti Corrado, Ciocca Nicoletta, Di Carlo Emiliano, Gnan Luca.

Il Consiglio approva

Assegnazione corso Business Planning

Il Direttore sottopone al Consiglio la proposta del coordinatore del MSc in Business Administration prof. Cerruti, rinviata dal precedente Consiglio, per il rinnovo dell'incarico di insegnamento al prof. Andrea Calabrò, professore presso l'Università di Witten-Herdecke, per il corso di Business Planning, 6 CFU, settore scientifico disciplinare SECS-P/07, che si svolgerà durante il primo semestre. Il contratto dovrà avere durata annuale dal 01/11/2017 al 31/10/2018, con un compenso di €6.000 da imputare ai contributi specifici del MSc in BA, disponibili presso il Dipartimento.

Prende la parola il Prof. Gaetano che sottolinea come gli approfondimenti richiesti nel precedente Consiglio non siano stati ancora sviluppati. Il Direttore, ricordando che non esiste in questo caso un problema di scadenze, propone di rimandare a un momento successivo tale approvazione.

Il Consiglio approva la proposta del Direttore.

Bando Visiting

In riferimento al bando visiting pubblicato con DR n. 731/2017, è pervenuta richiesta da parte del prof. Gnan per le proposte indicate di seguito. Il Direttore ricorda che la relativa documentazione è stata inviata via mail.

Visiting 1 BA&E Gnan

Docente proponente:

Prof. Luca Gnan

e-mail: luca.gnan@uniroma2.it

Telefono d'ufficio: 06 7259 5928

Telefono Cellulare: +39 342 168 1580

Nome del Visiting Professor:

Prof. Marjan Bojadjiev

Indirizzo postale: III Makedonska brigada, 60, 1000 Skopje, Macedonia

Phone/fax: + 389 (0)2 2463 156; +389 (0)2 2463 159

e-mail: provost@uacs.edu.mk ; marjan@bojadjiev.info

www.marjanbojadjiev.info

www.linkedin.com/in/marjanbojadjiev/

Denominazione dell'Istituto del Visiting Professor:

School of Business Economics and Management,

Università degli Studi di Roma "Tor Vergata"
Dipartimento di Management e Diritto

University American College Skopje

ACCORDO/CONVENZIONE CON IL NOSTRO ATENEIO: La UACS ha stipulato con il nostro Ateneo l'accordo di Student Exchange e l'accordo di collaborazione scientifica e culturale; inoltre, il corso di laurea in Business Administration and Economics dell'UACS ha un accordo di Dual Degree con il corso di laurea in Business Administration & Economics, erogato dalla Facoltà di Economia Tor Vergata.

Infine, la School of Business Economics and Management della University American College di Skopje è Università partner con la Facoltà di Economia Tor Vergata per il programma Erasmus+ a partire dall'anno accademico 2016/2017.

Attività da svolgere presso il nostro Ateneo:

Il Prof. Bojadjev dovrà svolgere la seconda parte del corso di Strategic Entrepreneurial Behavior, insegnamento appartenente alla triennale in Business Administration & Economics.

L'insegnamento di Strategic Entrepreneurial Behavior (6 CFU), verrà svolto nel secondo semestre del prossimo anno accademico (a.a. 2017/2018); il Prof. Bojadjev, difatti, sarà presente durante il secondo modulo del secondo semestre (nel periodo di Aprile e Maggio 2018), per un totale di 18 ore d'insegnamento.

Le lezioni verranno svolte dal Lunedì al Venerdì dalle ore 14 alle ore 16.

In allegato a tale documento vi è il CV del docente, il syllabus completo dell'insegnamento (con chiara esplicitazione della parte di competenza del Prof. di Strategic Entrepreneurial Behavior) e le referenze per il Prof. Bojadjev.

Visiting 2 BA&E Gnan

Docente proponente:

Prof. Luca Gnan

e-mail: luca.gnan@uniroma2.it

Telefono d'ufficio: 06 7259 5928

Telefono Cellulare: +39 342 168 1580

Nome del Visiting Professor:

Prof.ssa Severine Le Loarne

Telefono cellulare: 0033 6 26 36 01 95

Indirizzo personale: 2017, route de Chambéry – 38330 SAINT ISMIER – France

e-mail: Severine.le-loarne@grenoble-em.com

Denominazione dell'Istituto del Visiting Professor:

Grenoble Ecole de Management, DFR MTS

12 Rue Pierre Sémart

38000 Grenoble

Attività da svolgere presso il nostro Ateneo:

La Prof.ssa Le Loarne svolgerà il corso di *Entrepreneurial settings: Proof of concept*, insegnamento appartenente alla triennale in Business Administration & Economics.

Università degli Studi di Roma "Tor Vergata"
Dipartimento di Management e Diritto

L'insegnamento di *Entrepreneurial settings: Proof of concept* (6 CFU), verrà svolto nel secondo semestre del prossimo anno accademico (a.a. 2017/2018); la Prof.ssa Le Loarne, difatti, sarà presente durante il secondo modulo del secondo semestre (nel periodo di Aprile e Maggio 2018), per un totale di 36 ore d'insegnamento.

Il calendario dettagliato è il seguente:

9 Aprile: dalle ore 9 alle ore 11
10 Aprile: dalle ore 9 alle ore 11
11 Aprile: dalle ore 9 alle ore 11
12 Aprile: dalle ore 9 alle ore 12
13 Aprile: dalle ore 9 alle ore 12
19 Aprile: dalle ore 9 alle ore 12
20 Aprile: dalle ore 9 alle ore 12
26 Aprile: dalle ore 9 alle ore 12
27 Aprile: dalle ore 9 alle ore 12
3 Maggio: dalle ore 9 alle ore 12
4 Maggio: dalle ore 9 alle ore 12
10 Maggio: dalle ore 9 alle ore 11
11 Maggio: dalle ore 9 alle ore 13

In allegato a tale documento vi è il CV del docente e il syllabus completo dell'insegnamento.

Visiting 3 MSc BA

Docente proponente:

Prof. Sara Poggesi

e-mail: sara.poggesi@uniroma2.it

Telefono d'ufficio: 06 7259 5835

Telefono Cellulare: +39 348 3571687

Nome del Visiting Professor:

Prof. Russell Abratt

Huizenga School of Business, Nova Southern University 3100 College Avenue Fort Lauderdale, FL 33314, USA

Phone/fax: + 1 954 2625123

e-mail: abratt@nova.edu

Denominazione dell'Istituto del Visiting Professor:

Huizenga School of Business, Nova Southern University, FL (USA) – Full Professor of Marketing (full time)

Wits Business School, University of the Witwatersrand, Johannesburg (South Africa) – Full Professor of Marketing (part-time)

Attività da svolgere presso il nostro Ateneo:

Università degli Studi di Roma "Tor Vergata" **Dipartimento di Management e Diritto**

Coerentemente con il suo profilo, il Prof. Abratt svolgerà il corso "Strategic Brand Management" erogato nell'ambito del Master of Science in Business Administration. In particolare, il corso intende introdurre e approfondire le strategie inerenti il processo di branding, declinate nella creazione, gestione, coordinamento e misurazione del brand. Saranno inoltre discussi diversi casi studio che aiuteranno gli studenti nella comprensione pratica dei processi decisionali relativi alle attività di branding. Obiettivo principale dei casi studio sarà dunque quello di formarli nei processi di Brand Audit e di Brand Management.

Le 36 ore del corso, erogato nel primo semestre 2017/2018 dal lunedì al mercoledì dalle 14 alle 16, saranno così organizzate: 6 ore dedicate all'introduzione al concetto di brand (caso studio "Brand Management at Singapore Airlines"); 6 ore dedicate alla customer brand equity (caso studio "Alessi: Managing Brand Equity at the Italian Design Firm"); 6 ore dedicate alla creazione del brand e della brand resonance (caso studio "Saxonville Sausage Company"); 6 ore dedicate alla gestione della brand architecture e alla gestione del brand portfolio (caso studio "Absolut Vodka: The Spirit of the Brand"); 6 ore dedicate alla gestione della brand extension (caso studio "Porsche-The Cayenne Launch"); 6 ore dedicate alla gestione del corporate brand. Il corso si chiuderà con una presentazione di gruppo relativa al Brand Audit di aziende o organizzazioni scelte dai gruppi stessi.

Si allega alla presente il CV del docente, il syllabus completo dell'insegnamento e le referenze.

Il Consiglio approva

Corso di Laurea triennale Economia e Management:

Nomina Cultori della materia

In attesa del completamento e successiva approvazione del regolamento che disciplini la nomina dei cultori della materia, il Direttore sottopone al Consiglio le seguenti proposte di nomina:

il Dott. Marco Giustiniani, cultore della materia per l'insegnamento "Istituzioni di Diritto Pubblico" (titolare Prof. Salvatore Bellomia);

il Dott. Marco Brestolli, cultore della materia per l'insegnamento "Diritto Commerciale" (titolare Prof. Carlo Felice Giampaolino);

il Dott. Rocco Chinnici, la Dott.ssa Claudia Figliola e la Dott.ssa Antonella Mascolo, cultori della materia per l'insegnamento "Diritto Pubblico dell'Economia" (titolare Prof. Marco Macchia).

Il Consiglio approva.

Autorizzazioni di spesa

Il Consiglio del Corso CLEM dell'8 maggio ha espresso parere favorevole al rinnovo dell'assegno di ricerca alla Dott.ssa Luna Leoni, sul tema "*La gestione della conoscenza nelle organizzazioni complesse: imprese industriali e di servizi*". Il titolare dei fondi, Prof. Luca Gnan ha espresso parere favorevole alla spesa sui fondi provenienti dai contributi del corso CLEM canale in lingua inglese.

Il Consiglio approva.

Programmazione didattica 2017/18

Il Direttore sottopone all'approvazione del Consiglio la programmazione didattica per l'a.a. 2017/18, riguardante la programmazione didattica dell'intera Facoltà, già inviata via mail.

Prende la parola il rappresentante degli studenti Jacopo Tramontano il quale pur evidenziando i lati positivi (ad esempio, allungamento della pausa didattica), segnala come la sessione autunnale sia molto

Università degli Studi di Roma "Tor Vergata" **Dipartimento di Management e Diritto**

breve, non consentendo così due appelli d'esame e che le Università del territorio sono organizzate con un numero maggiore di appelli. La proposta avanzata è quella di far slittare di una settimana la programmazione didattica, consentendo così un allungamento della sessione autunnale.

Interviene il Direttore, ringraziando i coordinatori dei corsi di laurea per il lavoro svolto e ricordando che il Dipartimento è molto attento alle esigenze degli studenti. Egli spiega che la richiesta di un allungamento della sessione autunnale mediante slittamento della programmazione non è possibile perché non si riuscirebbero ad erogare entro dicembre, due moduli di 36 ore. Per allungare la durata della sessione autunnale occorrerebbe quindi programmare esami nell'ultima settimana di agosto. Ma questa scelta sarebbe di scarsa o nulla utilità. Sul tema numerosità degli appelli, il Prof. Gnan aggiunge che sono state inserite due finestre per i pre-appelli. Quindi, se è vero che il modello di appelli di esame adottato è quello del 2+2+1 (ovvero 2 appelli nella sessione invernale, 2 in quella estiva e 1 in quella autunnale), nella pratica il modello è 3+3+1, perché sono previsti i pre-appelli a fine modulo. Tale posizione è ribadita anche dal Dott. Cavalieri. Il Prof. Ranalli ricorda che quando vi erano due appelli a settembre, il primo di questi andava quasi sistematicamente deserto perché a ridosso di agosto.

Il rappresentante degli studenti propone che l'ultimo pre-appello di maggio sia trasformato in appello ufficiale per tutti gli esami impartiti sia nel primo che nel secondo semestre in modo da assicurare ai laureandi due date di esame prima della sessione di tesi. Sul punto, il Prof. Gnan chiarisce che sono stati previsti dei canali preferenziali per i laureandi.

Il Direttore, ritenendo la programmazione migliorativa rispetto a quella dello scorso anno e evidenziando la difficoltà di tenere conto di tutte le problematiche che si celano dietro una programmazione didattica, rimarca il grande lavoro fatto dai coordinatori dei corsi di studio. Tenendo conto di quanto emerso dalla discussione, il Direttore sottopone alla votazione le seguenti proposte:

- a) rimandare l'approvazione della programmazione didattica;
- b) approvare la programmazione didattica.

Il Consiglio approva la programmazione didattica, con 3 astenuti.

4. Relazione Commissione Terza Missione

Il Direttore cede la parola ai componenti della Commissione Terza Missione (TM) del Dipartimento, Prof. Alessandro Hinna, dottori Gloria Fiorani, Giovanna Lucianelli, Francesco Scafarto, che espongono, con il supporto di numerose slides, le attività svolte dalla Commissione, mostrano una analisi dei risultati sulle attività di Terza Missione svolte a livello dipartimentale, ed illustrano gli obiettivi futuri.

In considerazione della documentazione analizzata, ed in relazione alla definizione degli obiettivi strategici, la Commissione propone di:

- monitorare i criteri del prossimo bando VQR;
- supportare (in collaborazione con la Commissione Ricerca) il Dipartimento nella raccolta dei dati da comunicare attraverso la SUA-RD TM (ottimizzando la comunicazione);
- collaborare alla definizione:
 - a) della strategia di Dipartimento e alla stesura dei documenti programmatici (obiettivi specifici) di Dipartimento relativi alla TM in linea con i documenti strategici di Ateneo;
 - b) di criteri per la distribuzione delle risorse;
- formulare proposte in ordine agli indirizzi generali, programmatici e strategici e predisposizione di piani di azione da sottoporre alla approvazione del Consiglio di Dipartimento (CdD);

Università degli Studi di Roma “Tor Vergata” **Dipartimento di Management e Diritto**

- curare la redazione di budget annuale e pluriennali di spesa per le attività di TM da sottoporre alla approvazione del CdD;
- verificare la coerenza delle iniziative assunte dai membri del Dipartimento con gli indirizzi strategici e programmatici approvati dal Consiglio di Dipartimento, e riferire periodicamente in CdD;
- svolgere attività periodica di sintesi tra le iniziative autonomamente avviate dai membri del Dipartimento al fine di garantire un efficace ed armonico sviluppo delle attività di Terza Missione;
- garantire il coordinamento con le azioni di Terza Missione programmate e intraprese dall'Ateneo e della Facoltà.

La Commissione propone inoltre di facilitare il processo di rilevazione da parte dei singoli docenti, oltre che tramite il questionario web, anche mediante la puntuale comunicazione in copia conoscenza via email alla segreteria della Commissione DMD dell'attivazione da parte dei singoli docenti di qualsiasi nuova attività di TM attivata o annunciata tramite altri uffici.

La Commissione infine richiede al CdD la delega a poter illustrare agli organi dell'Amministrazione generale competenti in materia di TM, il modello sviluppato per la mappatura delle attività del DMD, al fine di poter contribuire al raggiungimento degli obiettivi strategici di Ateneo di TM.

Il Consiglio, nell'apprezzare il lavoro svolto dalla Commissione Terza Missione, delega la Commissione stessa ad interfacciarsi con l'Amministrazione Generale per gli adempimenti che riguardano la Terza Missione.

5. Nulla osta

Il Direttore sottopone al Consiglio le seguenti richieste:

Dott. Matteo Cavalieri per l'insegnamento di “Economia Aziendale” presso il CdL in Dirigenza e Coordinamento di Responsabilità della Facoltà di Giurisprudenza;

Il Consiglio approva.

Dott. Gianluca Mattarocci per i seguenti insegnamenti:

- Finanza Aziendale presso il CdLM in Dirigenza e Coordinamento - Dipartimento di Storia, Patrimonio culturale, Formazione e Società;

- Finanza Aziendale presso il CdL in Economia dei Mercati e degli Intermediari Finanziari – Dipartimento di Economia e Finanza;

- Credit Portfolio Management presso il CdLM in Economia dei Mercati e degli Intermediari Finanziari – Dipartimento di Economia e Finanza.

Prof. Ugo Pomante per i seguenti insegnamenti:

- Modelli e Tecniche di Gestione dei Rischi presso il CdLM in Economia dei Mercati e degli Intermediari Finanziari– Dipartimento di Economia e Finanza;

- Portfolio Management presso il CdLM in Economia dei Mercati e degli Intermediari Finanziari– Dipartimento di Economia e Finanza;

- Asset Management presso il CdLM in Finance & Banking– Dipartimento di Economia e Finanza;

Università degli Studi di Roma “Tor Vergata”
Dipartimento di Management e Diritto

Il Consiglio approva.

6. Contratti e Convenzioni

Il Direttore sottopone al Consiglio per l’approvazione i seguenti accordi di collaborazione:

Eikon Strategic Consulting Italia Srl (società che svolge attività di consulenza sulla comunicazione strategica, informazione ricerca a favore di enti e imprese, pubbliche e private, associazioni e persone) € 2.500 + iva, nell’ambito delle attività del Master in Economia e Gestione della Comunicazione e dei Media (MEDIA) – Responsabile scientifico dott. Simonetta Pattuglia.

Il Consiglio approva.

(Richiesta parere) Protocollo di Intesa tra l’Università degli Studi di Roma “Tor Vergata” (nello specifico il Dipartimento di Ingegneria Civile e Ingegneria Informatica-DICII e il Dipartimento di Management e Diritto), la Società Surf Engineering Srl Urban design & Landscape, per lo svolgimento di attività riguardanti i temi quali Rigenerazione urbana, Mobilità sostenibile, Efficienza energetica ed Innovazione sociale.

Per il DMD, Responsabile scientifico Prof. Fabio Monteduro.

Il Prof. Meneguzzo ricorda che in Dipartimento, sul tema “Social Innovation”, sono attivi da tempo progetti di ricerca e corsi di insegnamento. Il Direttore auspica che in presenza di tematiche condivise tra più membri del Dipartimento prevalga lo spirito della collaborazione.

Il Consiglio esprime parere favorevole alla stipula del Protocollo d’intesa.

7. Proposta Commissione procedura n. 1 posto Ricercatore a tempo determinato, ex art. 24, comma 3, lettera a) Legge 240/2010 SC 13/B1 SSD SECS-P/07 cofinanziato

Il Direttore comunica che con D.R. n. 312 del 14/02/2017 (Rif n. 1290) è stata autorizzata la pubblicazione del bando per il reclutamento di un Ricercatore a tempo determinato, ex art. 24 c. 3, lettera a) Legge 240/2010 per il settore concorsuale 13/B1 settore scientifico disciplinare SECS-P/07 Economia Aziendale, finanziato con fondi a carico del Dipartimento per € 82.687,50 e cofinanziato con fondi dell’Ateneo per € 64.312,50, bando scaduto in data 30 marzo 2017.

Al fine di procedere alla valutazione comparativa dei candidati si propone la seguente Commissione:

- 1) Prof. Davide Maggi, Associato confermato di Economia Aziendale SSD SECS P/07, Macrosettore 13/B
Sede Universitaria: Università del Piemonte Orientale
Struttura di afferenza: Dipartimento Studi per l’Economia e l’Impresa
Mobile 335 8279595
Email: davide.maggi@uniupo.it
- 2) Prof. Gustavo Barresi, Ordinario di Economia Aziendale SSD SECS P/07, Macrosettore 13/B
Sede Universitaria: Università di Messina
Struttura di afferenza: Dipartimento di Scienze Economiche Aziendali, Ambientali e Metodologie Quantitative
Mobile 337/958533
Email: gustavo.barresi@unime.it
- 3) Prof. Marco Meneguzzo, Ordinario di Economia Aziendale SSD SECS P/07, Macrosettore 13/B
Sede Universitaria: Università di Roma Tor Vergata
Struttura di afferenza: Dipartimento di Management e Diritto
Mobile 335/271475

Università degli Studi di Roma "Tor Vergata"
Dipartimento di Management e Diritto

Email: meneguzzo@economia.uniroma2.it

8. Proposta Commissione procedura n. 1 posto Ricercatore a tempo determinato ex art. 24, comma 3, lettera a) Legge 240/2010 SC 13/B1 SSD SECS-P/07

Il Direttore comunica che con D.R. n. 491 del 07/03/2017 (Rif. n. 1298) è stata autorizzata la pubblicazione del bando per il reclutamento di un Ricercatore a tempo determinato, ex art. 24 c. 3, lettera a) Legge 240/2010 per il settore concorsuale 13/B1 settore scientifico disciplinare SECS-P/07 Economia Aziendale, finanziato totalmente con fondi del Dipartimento per € 145.176,00, bando scaduto in data 27 aprile 2017.

Al fine di procedere alla valutazione comparativa dei candidati si propone la seguente Commissione:

- 1) Prof. Davide Maggi, Associato confermato di Economia Aziendale SSD SECS P/07, Macrosettore 13/B
Sede Universitaria: Università del Piemonte Orientale
Struttura di afferenza: Dipartimento Studi per l'Economia e l'Impresa
Mobile 335 8279595
Email: davide.maggi@uniupo.it
- 2) Prof. Gustavo Barresi, Ordinario di Economia Aziendale SSD SECS P/07, Macrosettore 13/B
Sede Universitaria: Università di Messina
Struttura di afferenza: Dipartimento di Scienze Economiche Aziendali, Ambientali e Metodologie Quantitative
Mobile 337/958533
Email: gustavo.barresi@unime.it
- 3) Prof. Marco Meneguzzo, Ordinario di Economia Aziendale SSD SECS P/07, Macrosettore 13/B
Sede Universitaria: Università di Roma Tor Vergata
Struttura di afferenza: Dipartimento di Management e Diritto
Mobile 335/271475
Email: meneguzzo@economia.uniroma2.it

9. Varie ed eventuali

Non ci sono varie ed eventuali

Alle ore 13,45, non essendovi altro da discutere o deliberare, il Direttore dichiara tolta la seduta.

Il Consiglio prosegue in seduta ristretta ai proff. I e II fascia.

10. Proposta Commissione procedura n. 1 posto di professore seconda fascia ex art. 18, comma 1, Legge 240/2010, SC 13/B4 SSD SECS-P/11

Il Direttore comunica che con D.R. n. 500 del 09/03/2017 (Rif. n. 1300) è stata autorizzata la pubblicazione del bando per il reclutamento di un posto di professore universitario di ruolo di seconda fascia da coprire mediante chiamata ai sensi dell'art. 18, comma 1, della Legge 240/2010 per il settore concorsuale 13/B4 settore scientifico-disciplinare SECS-P/11 Economia degli intermediari finanziari.

Al fine di procedere alla valutazione comparativa dei candidati si propone la seguente Commissione:

- 1) Prof. Paola Musile Tanzi, Ordinario di Economia degli Intermediari Finanziari SSD SECS P/11, Macrosettore 13/B
Sede Universitaria: Università di Perugia
Struttura di afferenza: Dipartimento di Economia

Università degli Studi di Roma "Tor Vergata"
Dipartimento di Management e Diritto

Mobile 335-5607982

Email: paola.musiletanzi@unipg.it

- 2) Prof. Vittorio Boscia, Ordinario di Economia degli Intermediari Finanziari SSD SECS P/11, Macrosettore 13/B

Sede Universitaria: Università del Salento

Struttura di afferenza: Dipartimento di Scienze dell'Economia

Mobile 335-6271587

Email: vittorio.boscia@unisalento.it

- 3) Prof. Vincenzo Capizzi, Ordinario di Economia degli Intermediari Finanziari SSD SECS P/11, Macrosettore 13/B

Sede Universitaria: Università del Piemonte Orientale

Struttura di afferenza: Dipartimento Studi per l'Economia e l'Impresa

Mobile 347-9779051

Email: vincenzo.capizzi@uniupo.it

- 4) Prof. Pierpaolo Ferrari, Ordinario di Economia degli Intermediari Finanziari SSD SECS P/11, Macrosettore 13/B

Sede Universitaria: Università di Brescia

Struttura di afferenza: Dipartimento Economia e Management

Mobile 368-7835512

Email: pierpaolo.ferrari@unibs.it

- 5) Prof. Umberto Filotto, Ordinario di Economia degli Intermediari Finanziari SECS P/11, Macrosettore 13/B

Sede Universitaria: Università di Roma Tor Vergata

Struttura di afferenza: Dipartimento di Management e Diritto

Mobile 335-6449806

Email: u.filotto@assofin.it

Il Direttore del Dipartimento ha provveduto ad effettuare la verifica del rispetto dei criteri relativamente alle mediane.

11. Chiamata Professore di seconda fascia ex art. 24, comma 6, Legge 240/2010 SC 13/B1 SSD SECS-P/07

Il Direttore, considerata la Disposizione Dirigenziale n. 986 del 9 maggio 2017 con la quale sono stati approvati gli atti della Commissione esaminatrice della procedura valutativa, ex art. 24 delle Legge n. 240/2010 per la copertura di un posto di professore di II fascia per il settore concorsuale 13/B1 SSD SECS-P/07 Economia Aziendale, ed è stato reso noto il superamento, con esito positivo, da parte del candidato dott. Denita Cepiku, invita il Consiglio a deliberare sulla chiamata della dott. Denita Cepiku a Professore Associato per il settore concorsuale 13/B1, SSD SECS-P/07, presso il Dipartimento di Management e Diritto.

Il Consiglio, vista la propria precedente delibera del 14 dicembre 2016 con la quale è stata proposta la copertura ex art. 24 delle Legge n. 240/2010 di un posto di professore di II fascia per il settore concorsuale 13/B1 SSD SECS-P/07 Economia Aziendale; viste le delibere del Senato Accademico del 21 febbraio 2017 e del Consiglio di Amministrazione del 28 febbraio 2017 con le quali è stata approvata la copertura di un posto di seconda fascia nel settore concorsuale 13/B1 SSD SECS-P/07 Economia Aziendale, delibera, a maggioranza assoluta dei professori di I e II fascia la chiamata della dott. Denita Cepiku con la seguente motivazione:

Università degli Studi di Roma "Tor Vergata"
Dipartimento di Management e Diritto

Da un punto di vista didattico si riscontra l'esigenza di consolidare nella offerta formativa in lingua inglese di tematiche riguardanti le relazioni tra Pubblica Amministrazione ed Imprese, l'Internazionalizzazione della PA e la Gestione della Agenzie Internazionali, il Management e la Governance delle PA. Inoltre in relazione alla attivazione di una nuova specializzazione all'interno del Corso di Laurea magistrale in Economia e Management su Pubblica Amministrazione, si ritiene prioritario consolidare l'offerta didattica. Dal punto di vista scientifico l'area di Economia delle Aziende e delle Amministrazioni Pubbliche rappresenta una importante area di ricerca del Dipartimento di Management e Diritto (Area Government and Civil Society) di fondamentale interesse per le attività di ricerca svolte a livello nazionale ed internazionale e per il collegamento con la School of Government di Ateneo.

Alle ore 14,05, non essendovi altro da discutere o deliberare, il Direttore dichiara tolta la seduta in composizione ristretta ai professori di I e II fascia.

Letto, approvato e sottoscritto

Il Segretario
Prof. Sara Poggesi

Il Direttore
Prof. Ugo Pomante