

**CONSIGLIO DI FACOLTÀ'
ALLARGATO
Seduta del 24 febbraio 2011**

Il giorno 24 febbraio 2011, alle ore 14, a seguito di regolare convocazione trasmessa con nota prot. 0025/11/M del 10.02.2011 e convocazione con o.d.g. trasmessa con nota prot. 0030/M del 23.02.2011, presso l' "Aula Magna Carlo Urbani" dell' Azienda Ospedaliera S. Andrea, via di Grottarossa 1037 – Roma, si è riunito il Consiglio Allargato della Facoltà di Medicina e Psicologia, riservato ai Professori di ruolo di I e II fascia, ai Professori Aggregati, ai Ricercatori e figure equiparate con incarico di insegnamento, ai Rappresentati dei Ricercatori e figure equiparate, ai Rappresentanti di ciascun settore scientifico-disciplinare, ai Rappresentanti del Personale Tecnico Amministrativo ed ai Rappresentanti degli Studenti, per l'esame e la discussione degli argomenti iscritti al seguente ordine del giorno:

1. Approvazione del verbale della seduta del 15.12.2010

2. Comunicazioni

- *Riapertura bilancio*
- *Elezioni rappresentanti personale TAB per la Giunta di Facoltà*
- *Assetto Uffici della Facoltà*
- *Prese di servizio*

3. Elezioni rappresentanti Ricercatori per la Giunta di Facoltà

4. Rapporti con l'Azienda Ospedaliera Sant'Andrea

- *Nomina Direttore del MISM (Modulo Integrato Salute Mentale)*

5. Convenzioni

- *Prof. Gianfranco Tarsitani – richiesta attivazione convenzione con il III Municipio di Roma*
- *Prof. Paparo Barbaro – richiesta attivazione convenzione con Associazione AMAL*

6. Personale

- *Cambiamenti di settore scientifico disciplinare*

6.1 Decreti del Rettore

6.2 Bandi

- *Manager didattico – richiesta bando co.co.co. per le esigenze della segreteria didattica del Corsi di Laurea in Psicologia*
- *Manager didattico – richiesta bando co.co.co. per le esigenze dell'Ufficio Tirocini delle ex Facoltà di Psicologia*
- *Responsabile della segreteria studenti dei Corsi di Laurea in Psicologia – richiesta bando co.co.co per le esigenze della segreteria amministrativa*
- *Borse di mobilità studenti verso Paesi extra-unione europea*
- *Prof. Falaschi – incarico di co.co.co. per le esigenze di supporto, orientamento e tutorato a favore degli studenti*
- *Prof. Salvetti – modifica titolo assegno di ricerca (CdF 16 settembre 2010)*
- *Prof. Giovanni Antonini – richiesta rinnovo assegno di ricerca autofinanziato*

6.3 Nulla osta

- Dott. Gabriele Sani – richiesta incarico di docenza retribuito “Corso di formazione relazione corpo/mente e terapia integrata del disturbo bipolare: dall’infanzia all’età adulta”
- Dott.ssa Gloria Angeletti – richiesta incarico di docenza retribuito “Corso di formazione relazione corpo/mente e terapia integrata del disturbo bipolare: dall’infanzia all’età adulta”
- Dott.ssa Manuela Tomai - richiesta incarico retribuito supervisione “Be free coop sociale”
- Dott.ssa Manuela Tomai - richiesta incarico retribuito presso “scuola di specializzazione in psicologia clinica di comunità e psicoterapia umanista integrata”
- Dott. Claudio Prestigiaco – richiesta incarico retribuito Ministero Economia e Finanze

6.4 Conferme in ruolo

- Dott. Raffaele Iorio richiesta conferma in ruolo
- Dott.ssa Beatrice Musumeci conferma in ruolo

6.5 Nomina membro interno

Prof. Paolo Marchetti – nomina membro interno procedura di valutazione comparativa per procedura valutazione comparativa per ricercatore universitario

6.6 Dott. Gian Piero Covelli – richiesta anno sabatico

7. Centro Autonomo di Spesa

- Approvazione bilancio consuntivo ex Facoltà di Medicina e Chirurgia, ex I Facoltà di Psicologia ed ex II Facoltà di Psicologia
- Comunicazione nuova procedura pagamento contratti di collaborazione/assegni di ricerca/borse di studio
- Comunicazione contributi laboratori e biblioteche ex Facoltà anno 2010

8. Dipartimenti, Corsi di Laurea, Scuole di Specializzazione, Master, Dottorati di Ricerca e Relazioni Internazionali

8.1 Dipartimenti

8.2 Ratifica verbali

8.3 Corsi di Laurea

- Affidamenti insegnamenti
- Pratiche studenti
- Modifiche ordinamento corsi di studio
- Corso di Laurea magistrale a ciclo unico in Medicina e Chirurgia interfacoltà in inglese
- Percorsi di eccellenza

8.4 Scuole di Specializzazione

- Prof. Massimo Volpe - richiesta rinnovo convenzioni didattiche Facoltà di Medicina e Psicologia – Ospedale Santo Spirito Roma/Ospedale San Pietro - Fatebenefratelli Roma
- Prof. Giuseppe Aliberti – ratifica affidamenti didattici Scuola di Specializzazione in Medicina Interna
- Prof. Massimo Volpe – guardie dei medici in formazione specialistica

8.5 Master

- Nuove istituzioni – approvazione regolamenti
- Offerta formativa 2011/2012
- Modifica regolamenti
- Affidamenti didattici

8.6 Corsi di Alta Formazione

- Nuove istituzioni – approvazione regolamenti
- Offerta formativa 2011/2012

9. Varie ed eventuali

- Dott. Francesco Conti - richiesta patrocinio per l'evento "Corso teorico-pratico sulla gestione clinica e riabilitativa del paziente con fragilità ossea"(9 aprile 2011)
- Dott. Evaristo Belli - richiesta patrocinio per il "Corso teorico pratico di tecnica chirurgica Maxillo-facciale"(2011-2012)
- Prof. Giuseppe Pugliese - richiesta patrocinio per l'evento "Percorsi diagnostico-terapeutici nelle patologie endocrino-metaboliche (9 aprile 2011)

Presiede il Prof. Vincenzo Ziparo

Professori Ordinari

Aceti Antonio, Ajello Anna Maria, Avallone Francesco, Barbara Maurizio, Barbaranelli Claudio, Bombi Anna Silvia, Bonaiuto Marino, Bonnes Dobrowolny Mirilia, Borgogni Laura, Cabib Simona, Caprara Gian Vittorio, Carlomagno Giorgio, Cecchini Marco, Cimino Guido, David Vincenzo, De Pascalis Vilfredo, Doricchi Fabrizio, Ferretti Andrea, Giannini Anna Maria, Giovagnoli Maria Rosaria, Girardi Paolo, Indraccolo Salvatore, Lombardo Giovanni Pietro, Lucidi Fabio, Lucisano Pietro, Malagola Caterina, Malagoli Togliatti Marisa, Marchetti Paolo, Marucci Francesco Saverio, Maurizi Enrico Riccardo, Mene' Paolo, Moscarini Massimo, Orsini Arturo, Ortu Francesca, Orzi Francesco, Pastorelli Concetta, Pavan Antonio, Pinto Giovanni, Puglisi Allegra Stefano, Recupero Santi Maria, Ruco Luigi, Simmaco Maurizio, Sinatra Riccardo, Taeschner Traute, Tarsitani Gianfranco, Torrisi Maria Rosaria, Uccini Stefania, Violani Cristiano, Volpe Massimo, Zavattini Giulio Cesare, Ziparo Vincenzo, Zoccolotti Pierluigi.

Tot. 52

Assenti giustificati:

Aglioti Salvatore, Ammaniti Massimo, Andolfi Maurizio, Antonucci Gabriella, Ardone Rita Grazia, Baumgartner Emma, Bevilacqua Arturo, Boncori Giuseppe, De Coro Alessandra, De Rosa Anna Maria, Devescovi Antonella, Francescato Mebane Donata, Grasso Massimo, Guariglia Cecilia, Lingiardi Vittorio, Losito Giovanni, Mangia Franco, Mannetti Lucia, Montesarchio Gianni, Neri Claudio, Olivetti Belardinelli Marta, Orsolini Margherita, Petrosini Laura, Pierro Antonio, Rendina Erino Angelo, Scopinaro Francesco, Siciliani De Cumis Nicola, Tambelli Renata, Taurino Maurizio, Toscano Vincenzo, Villa Maria Pia, Zucchermaglio Cristina.

Tot. 32

Assenti ingiustificati

Aliberti Giuseppe, Boncori Lucia, Caserta Donatella, D'Amelio Raffaele, Delle Fave Gianfranco, Esposito Vincenzo, Fantozzi Luigi Maria, Garito Maria Amata, Pagnoncelli Lucio, Raco Antonino, Ramacciato Giovanni, Renzi Paolo.

Tot. 12

Professori Associati

Alimandi Maurizio, Annibale Bruno, Antonini Giovanni, Areni Alessandra, Asquini Giorgio, Badiali Marco, Balducci Genoveffa, Becelli Roberto, Bellagamba Francesca, Belli Evaristo, Benvenuto Guido, Brescia Antonio, Bruno Guglielmo, Buttinelli Carla, Camplone Germana, Cangiano C. Oreste, Casagrande Maria, Chessa Luciana, Cosentino Francesco, De Biase Luciano, De Blasi Roberto Alberto, Di Somma Salvatore, Falaschi Paolo, Ferracuti Stefano, Ferri Rosa, Fini Giuseppina, Fiorenza Maria Teresa, French Deborah,

Giubilei Franco, Langher Viviana, Lauriola Marco, Lauro Salvatore, Leggio Maria, Mariotta Salvatore, Mazzilli Fernando, Mazzoni Silvia, Monaco Edoardo, Monarca Bruno, Monini Simonetta, Mossa Bruno, Nicolais Giampaolo, Nobili Flavia, Pezzuti Lina, Picone Laura, Punzo Giorgio, Rasura Maurizia, Rubattu Speranza Donatella, Salerno Anna, Salvetti Marco, Santanelli Fabio, Savoia Carmine, Simonelli Chiara, Stegagno Michele, Stoppacciaro Antonella, Vetrano Giuseppe, Visco Vincenzo.

Tot. 56

Assenti giustificati:

Bozzao Alessandro, D'Atena Paola, De Gennaro Luigi, Di Pace Enrico, Ferlazzo Fabio, Galati Gaspare, Gennaro Accursio, La Francesca Saverio, Leone Luigi, Lombardo Caterina, Longobardi Emiddia, Padiglione Vincenzo, Pecchinenda Anna, Pesci Furio, Pinto Maria Antonietta, Primiero Francesco Maria, Raffone Antonino, Rossi Arnaud Clelia Matilde, Scuderi Gianluca, Solano Luigi, Speranza Anna Maria, Talamo Alessandra, Vecchione Andrea.

Tot. 23

Assenti ingiustificati

Carbone Paola, Cardelli Patrizia, Cavallini Marco, Corosu Roberto, Marinelli Stefania, Martelletti Paolo, Paniccia Rosa Maria, Perugia Dario, Petta Stefano, Pugliese Giuseppe, Ruberto Amedeo, Ruggieri Vezio Maria Davide, Sarzi Amade' David, Scalisi Teresa Gloria, Sensales Gilda, Tubaro Andrea.

Tot. 16

Ricercatori e figure equiparate con incarico di insegnamento e/o rappresentanti dei s.s.d

Aleandri Vincenzo, Aloe Spiriti Maria Antonietta, Amanti Claudio, Angeletti Gloria, Appolloni Rossella, Aurello Paolo, Autore Camillo, Baiocco Roberto, Bandiera Giorgio, Barreto Mario, Belleudi Francesca, Bianchi Paola, Bocci Elena, Brancadoro Domitilla, Cannoni Eleonora, Canterini Sonia, Caporale Maria, Caruso Carlo, Cesareni Maria Donata, Consiglio Chiara, Contestabile Maria Teresa, Conversi David, Coppola Marcello, Corleto Vito Domenico, Couyoumdjian Alessandro, Cozza Giuliana, D'Ambra Giancarlo, D'Angelo Francesco, De Marco Gabriella, Di Giulio Emilio, Di Iorio Romolo; Di Napoli Arianna, Di Norcia Anna, Di Rosa Roberta, D'Urso Rosaria, Eleuteri Edoardo, Falco Mirella, Farnese Maria Luisa, Ferranti Giovanna, Ferrari Vincenzo, Fida Roberta, Foschi Renato, Francia Pietro, Giannelli Maria Teresa, Grippaudo Francesca Romana, Guglielmi Cesare, Iannicelli Elsa, Iorio Raffaele, Laghi Fiorenzo, Lai Carlo, Leone Pasqua, Livi Stefano, Lombardi Augusto, Lukic Ankica, Lulli Patrizia, Maggi Stefano, Magri' Damiano, Mancini Rita, Marziani Rosalia, Mercantini Paolo, Mercieri Marco, Metastasio Renata, Musumeci Beatrice, Napoli Angela, Nico Daniele, Nigri Giuseppe, Orfei Paolo, Paolini Guido, Paparo Barbaro Samuele, Paspaspyropoulos Vassilios, Pasquali Vittori, Passafaro Paola, Pazzaglia Mariella, Persechino Severino, Petitta Laura, Piane Maria, Pillozzi Emanuela, Pirozzi Nicola, Pompili Maurizio, Pranteda Guglielmo, Prestigiacomio Claudio, Provenzano Lidia, Raffa Salvatore, Ricci Alberto, Rimano Alessandra, Ristori Giovanni, Rizzo Luigi, Rossi Flora, Salvi Pier Federico, San Martini Pietro, Sani Gabriele, Schimberni Mauro, Sciacchitano Salvatore, Sette Giuliano, Spitoni Grazia Fernanda, Szpunar Giordana, Tafa' Mimma, Teggi Antonella, Tonelli Euclide, Torcia Francesco, Valabrega Stefano, Vecchione Michele, Vulpiani Maria Chiara.

Tot. 102

Assenti giustificati:

Alampi Daniela, Alby Francesca, Aleandri Andreassi Silvia, Bianchi Paola, Bocchetti Tommaso, Bonifacino Adriana, Carico Elisabetta, Carini Luisa, Cerutti Rita, Chirumbolo Antonio, Cimino Silvia, Conti Francesco, Cordella Barbara, Di Nocera Francesco, Fatigante Marilena, Fegiz Alessandra, Ferrari Vincenzo, Ferri Mario, Frega Antonio, Galante Laura Carla, Gerbino Maria, Giacomantonio Mauro, Grano Caterina, Grimaldi Franca, Iannarone Claudio, Lagana' Bruno, Lucchese Franco, Martelli Marialuisa, Orsini Cristina, Pascucci

Tiziana, Pillozzi Emanuela, Pirchio Sabine, Presaghi Fabio, Proietti Antonella, Rossi Franca, Signore Alberto, Stigliano Antonio, Tammaro Antonella, Terrin Gianluca, Tomai Manuela, Trucchi Alberto, Williams Riccardo.

Tot. 42

Assenti ingiustificati

Baldini Luciano, Brancadoro Domitilla, Capriotti Gabriela, Carlesimo Marta, Caterino Salvatore, Celli Paolo, Ciarnella Angela, Ciavarella Giuseppino Massimo, Cigognetti Leonilde, Comito Cosimo, Conteduca Fabio, Cruciani Paolo, Curci Armando, D'Amato Alberto, De Angelis Carlo, De Angelis Renato, De Carli Angelo, De Sanctis Vitaliana, Del Porto Flavia, Fabozzi Paolo, Federico Francesca, Fenicia Vito, Ferrucci Andrea, Giarnieri Enrico, Ibrahim Mohsen, Kosic Ankica, La Forgia Mauro, Mannino Giuseppe, Marangi Massimo, Marino Alessandra, Masoni Luigi, Osti Mattia Falchetto, Paesano Rosalba, Palazzetti Pier Luigi, Parisi Pasquale, Pasquazzi Caterina, Pellegrini Patrizia, Pennesi Primo, Pennica Alfredo, Pierantognetti Paola, Prospero Porta Romana, Ramundo Orlando Epimenio, Rossi Michele, Tozzi Claudio, Trappolini Massimo, Trimarco Giovanni, Vaglio Stefania.

Tot. 47

Rappresentanti degli Studenti

Bonome Paolo, Simeone Gabriele.

Tot. 2

Assenti ingiustificati

Acito Ester, Assogna Francesco, Assorgi Riccardo, Bernieri Miriam Lina, Canneto Luisa, Cavaliere Ilenia, Ciancio Aldo, Cocca Anna Giovanna Grazia, Colaneri Giovanni, Esposito Gianluca, Gentile Raffaele, Gigante Elia, Grandi Tommaso, Marra Andrea, Moscati Filippo Maria, Pancaldi Alessandra, Pierro Rocco, Pietropaoli Luca, Pietrosanti Mario, Puricelli Simone, Quarato Davide, Quarto Alessandro, Sacco Graziosa, Ventrice Maria Domenica

Tot. 24

Rappresentanti Personale Tecnico Amministrativo

D'Errico Maria Antonietta, Goracci Massimo.

Tot. 2

Assenti giustificati:

Fabrizio Luigi

Tot. 1

Assenti ingiustificati

Costante Alessandro, Ferri Roberto, Nicolini Fabio

Tot. 3

Coordinatore Ufficio di Facoltà

Simonetta Sorrentino

Segretario Amministrativo

Ersilia D'Ippolito

Facenti parte il Consiglio: 416

(P.O. 96, P.A. 95, Ric./Eq.191, Rappr. Stud. 26, Rappr. Pers. Tecn. Amm. 6, Coordinatore Ufficio di Facoltà 1, Segretario Amministrativo 1)

Totale Presenti: 216

Totale Giustificati: 98

Totale Assenti: 102

Quorum:209

Il Preside, constatata l'esistenza del numero legale ed invitati gli estranei ad uscire dall'Aula, dichiara l'adunanza validamente costituita ed apre la seduta.
Svolge le funzioni di Segretario la dott.ssa Simonetta Sorrentino.

Il Preside apre la seduta ricordando il Prof. Bollea, il suo rilevante apporto nella neuropsichiatria infantile e la sua costante lucidità operativa. Il Preside informa il Consiglio che il Prof. Bruni, il Prof. Girardi e il Prof. Violani organizzeranno una giornata di studio in memoria del Prof. Bollea.

1. Approvazione del verbale della seduta del 15.12.2010

Il Preside chiede se vi siano osservazioni sul Verbale del Consiglio di Facoltà del 15 Dicembre 2010. Non essendovene il Preside mette a votazione l'approvazione dello stesso.

Il Consiglio, all'unanimità, approva.

Redatto, letto e sottoscritto seduta stante.

2. Comunicazioni

2.1 Il Preside informa il Consiglio che il prof. Cristiano Violani, Vicepreside Vicario è stato delegato alla firma degli atti di competenza del Preside con particolare riferimento a quelli relativi ai Dipartimenti n. 40, n. 41 e n. 42, ai Corsi di Studio – classi L19, L24, L39, LM51, LM57 e alle Scuole di Specializzazione della area di psicologia. Nella delega sono compresi gli ordini di spesa relativi alle esigenze della predetta area di psicologia e sono esclusi quelli che richiedono il deposito della firma.

Il Consiglio prende atto

2.2 Il Preside comunica al Consiglio le prese di servizio dei ricercatori:

Dott.ssa Anna Di Norcia – s.s.d. M-PSI/04, Dott.ssa Marilena Faticante – s.s.d. M-PSI/05 e Dott.ssa Giordana Szpunar – s.s.d. M-PED/01 al Dipartimento di Psicologia dei processi di sviluppo e socializzazione; Dott.ssa Silvia Cimino s.s.d. M-PSI /08 al Dipartimento di Psicologia Dinamica e Clinica; Dott. Gianluca Terrin – s.s.d. MED/38 al Dipartimento di Salute della donna e medicina territoriale.

Il Consiglio prende atto

2.3 Il Preside comunica al Consiglio che, a seguito delle elezioni tenute il giorno 17.2.2011, sono stati eletti rappresentanti del personale TAB per la Giunta di Facoltà i sigg.ri: Andreina Ciaglia, Maria Antonietta D'Errico, Massimo Goracci, Lucio Inguscio, Fabio Nicolini, Gianluca Pieri e

Daniela Roncone. Per quanto riguarda i rappresentanti degli studenti il Preside informa che, a seguito delle indicazioni dell'Amministrazione centrale, si procederà alle elezioni degli stessi in un'unica giornata per tutta l'Università e per tutti gli organi dell'Ateneo. La Giunta, anche in mancanza di questa componente, è comunque operativa.

Il Consiglio prende atto

2.4 Il preside comunica al Consiglio che il bilancio della Facoltà è stato riaperto il 17 febbraio u.s.

Il Consiglio prende atto

2.5 Il Preside comunica al Consiglio la nomina della Dott.ssa Susanna Rospo a responsabile delle biblioteche, della Dott.ssa Andreina Ciaglia a responsabile della segreteria delle scuole di specializzazione e della Dott.ssa Daniela Roncone a manager didattico.

Il Consiglio prende atto

2.6 Il Preside informa il Consiglio che a seguito della riorganizzazione della Facoltà è in atto il riassetto dei locali, a tal proposito cede la parola al prof. Violani, Vicepreside della Facoltà, che informa il Consiglio che due locali verranno destinati per servizi della formazione; i locali della ex Psicologia II saranno occupati dagli uffici della didattica e della segreteria amministrativa studenti mentre in quelli della ex Psicologia I ci sarà l'ufficio del Vicepreside, del Coordinatore e del Segretario amministrativo. Per quanto riguarda in locali di Piazza Sassari vi resteranno alloggiati alcuni dipartimenti, saranno necessari lavori di facchinaggio per trasferire il materiale nelle nuove sedi.

Il Consiglio prende atto

2.7 Psicopatologia in adolescenza – sport e attività fisica per la promozione della salute: presentazione e revisione della carta di Ottawa.

Il Preside cede la parola al prof. Violani, Vicepreside Vicario, che sottopone all'approvazione del Consiglio la proposta del prof. Fabio Lucidi, direttore del MIST, centro Inter Universitario sulla psicologia dello sport, che ha collaborato all'adattamento italiano della Carta di Toronto per la promozione dell'attività fisica per la salute nei settori dell'istruzione, trasporti e pianificazione, ambiente, luoghi di lavoro, sport e tempo libero, e Sanità (<http://www.ccm-network.it/azioni/>), di organizzare in Facoltà, entro l'anno e con la collaborazione dei colleghi dell'area medico-sanitaria interessati, un evento scientifico per la diffusione delle linee guida della Carta, considerandovi le evidenze degli effetti dell'attività motoria sulla salute fisica e sul benessere psicologico.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità approva.

Redatto, letto e sottoscritto seduta stante

3. Elezioni rappresentanti Ricercatori per la Giunta di Facoltà

Il Preside sottopone alla ratifica del Consiglio i seguenti rappresentanti dei ricercatori per la Giunta di Facoltà, eletti dai Dipartimenti di appartenenza a seguito di regolare votazione:

- Dott. Tommaso Bocchetti – Dipartimento Medico chirurgico di scienze cliniche, tecnobiomediche e medicina traslazionale;
- Dott. Antonio Stigliano – Dipartimento Medicina clinica e molecolare;
- Dott. Severino Persechino – Dipartimento Neuroscienze, salute mentale e organi di senso;
- Dott.ssa Flora Rossi – Dipartimento Salute della donna e medicina territoriale;
- Dott. Couyoumdjian Alessandro – Dipartimento di Psicologia;
- Dott. Stefano Livi – Dipartimento di Psicologia dei processi di sviluppo e socializzazione;
- Dott.ssa Rita Cerutti – Dipartimento di Psicologia dinamica e clinica.

Il Consiglio, a maggioranza, con la votazione:

Aventi diritto al voto: 416; Presenti e votanti: 216; Favorevoli: 216; Astenuti:0; Contrari: 0

conferma i rappresentanti dei ricercatori come sopra elencato.

Redatto, letto e sottoscritto seduta stante

3.1 Il Preside ricorda che la Giunta di Facoltà, ai sensi dello Statuto di Ateneo, avrà funzione deliberante per le competenze attribuitele dallo Statuto stesso e dal Regolamento di Facoltà.

Il Consiglio prende atto.

4. Rapporti con l'Azienda Ospedaliera Sant'Andrea

Nomina Direttore del MISM (Modulo Integrato Salute Mentale)

Il Preside sottopone all'approvazione del Consiglio la nomina del prof. Stefano Ferracuti – s.s.d. M-PSI/08, a Direttore del MISM (Modulo Integrato Salute Mentale), già deliberato nel verbale del Consiglio del Dipartimento di Neuroscienze salute mentale e organi di senso del 18.2.2011 che si allega come parte integrante al presente verbale.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità approva.

Redatto, letto e sottoscritto seduta stante

5. Convenzioni

5.1 Prof. Gianfranco Tarsitani – richiesta attivazione convenzione con il III Municipio di Roma

Il Preside sottopone all'approvazione del Consiglio la richiesta del Prof. Tarsitani, direttore del Master di I livello in Mediazione interculturale per la salute, di attivazione di una convenzione con il III Municipio di Roma per le attività di insegnamento teorico del su citato Master.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità approva.

Redatto, letto e sottoscritto seduta stante

5.2 Prof. Barbaro Samuele Paparo – richiesta attivazione convenzione con Associazione AMAL

Il Preside sottopone la richiesta del prof. Paparo, direttore del Master di II livello in Integrazione tra medicina occidentale e medicina tradizionale cinese, di attivazione di una convenzione con l'Associazione AMAL "Associazione Medici Agopuntori Liguri" nell'interesse del su citato Master.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità approva.

Redatto, letto e sottoscritto seduta stante

5.3 Prof. Edoardo Monaco – richiesta ratifica convenzione con Azienda Complesso Ospedaliero San Filippo Neri

Il Preside sottopone alla ratifica del Consiglio la richiesta del Prof. Monaco di ratifica della convenzione quadro per tirocini di formazione ed orientamento, a favore di studenti e laureati compresi coloro che frequentano corsi di dottorato di ricerca, corsi di laurea, corsi di perfezionamento e di specializzazione, stipulata con l'Azienda Complesso Ospedaliero San Filippo Neri.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità, ratifica la convenzione con Azienda Complesso Ospedaliero San Filippo Neri.

Redatto, letto e sottoscritto seduta stante.

5.4 Prof. Edoardo Monaco – richiesta ratifica convenzione con Istituto Zooprofilattico Sperimentale delle Regioni di Lazio e Toscana

Il Preside sottopone alla ratifica del Consiglio la richiesta del Prof. Monaco di ratifica della convenzione per tirocini di formazione ed orientamento, a favore di studenti e laureati compresi coloro che frequentano corsi di laurea, laurea specialistica ed equivalenti equiparati dei precedenti ordinamenti, di dottorato di ricerca, alta formazione, scuole di specializzazione, master di I e II livello, stipulata con l'Istituto Zooprofilattico Sperimentale delle Regioni di Lazio e Toscana.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità, ratifica la convenzione con l'Istituto Zooprofilattico Sperimentale delle Regioni di Lazio e Toscana.

Redatto, letto e sottoscritto seduta stante.

6. Personale

Cambiamenti di settore scientifico disciplinare

Il Preside sottopone al Consiglio la richiesta della dott.ssa Paola Bianchi - ricercatore s.s.d. MED/47 - e della dott.ssa Giuliana Cozza – ricercatore s.s.d. MED/47 - di modificare il settore scientifico disciplinare di appartenenza da MED/46 al settore MED/40, il Preside precisa che tali richieste sono state già approvate dal Consiglio del Dipartimento di afferenza in data 7.2.2011.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità approva.

Redatto, letto e sottoscritto seduta stante.

6.1 Decreti del Rettore

Nulla da comunicare.

Il Consiglio prende atto

6.2 Bandi

6.2.1 Manager didattico – richiesta bando co.co.co. per le esigenze della segreteria didattica dei Corsi di Laurea in Psicologia

Il Preside sottopone al Consiglio la richiesta del Manager didattico di un bando per una collaborazione coordinata e continuativa per le esigenze della segreteria didattica dei Corsi di Laurea in Psicologia, l'importo pari ad € 10.200,00 al lordo degli oneri a carico del collaboratore e dell'Amministrazione graverà sul Fondo Laboratori e Biblioteche.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità approva e dà mandato al Preside per gli adempimenti amministrativi necessari.

Redatto, letto e sottoscritto seduta stante.

6.2.2 Manager didattico – richiesta bando co.co.co. per le esigenze dell'Ufficio Tirocini delle ex Facoltà di Psicologia

Il Preside sottopone al Consiglio la richiesta del Manager didattico di un bando per una collaborazione coordinata e continuativa per le esigenze dell'Ufficio Tirocini delle ex Facoltà di Psicologia, l'importo pari ad € 10.200,00 al lordo degli oneri a carico del collaboratore e dell'Amministrazione graverà sul Fondo Laboratori e Biblioteche.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità approva e dà mandato al Preside per gli adempimenti amministrativi necessari.

Redatto, letto e sottoscritto seduta stante.

6.2.3 Responsabile della segreteria studenti dei Corsi di Laurea in Psicologia – richiesta bando co.co.co per le esigenze della segreteria amministrativa

Il Preside sottopone al Consiglio la richiesta del Responsabile della segreteria studenti dei Corsi di Laurea in Psicologia di un bando per una collaborazione coordinata e continuativa per le esigenze della segreteria studenti, l'importo pari ad € 10.200,00 al lordo degli oneri a carico del collaboratore e dell'Amministrazione graverà sul Fondo Laboratori e Biblioteche.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità approva e dà mandato al Preside per gli adempimenti amministrativi necessari.

Redatto, letto e sottoscritto seduta stante.

6.2.4 Borse di mobilità studenti verso Paesi extra-unione europea

Il Preside, a seguito dell'assegnazione di n. 9 mensilità aggiuntive per borse di mobilità studenti verso Paesi extra-unione europea, come da comunicazione della Ripartizione IX - Relazioni internazionali, sottopone all'approvazione del Consiglio l'emissione di bandi di selezione per l'ulteriore assegnazione di borse di mobilità studenti verso paesi extra europei – a.a. 2010-2011.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità, approva, e dà mandato al Preside per gli adempimenti amministrativi necessari.

Redatto, letto e sottoscritto seduta stante.

6.2.5 Prof. Falaschi – incarico di co.co.co. per le esigenze di supporto, orientamento e tutorato a favore degli studenti

Il Preside sottopone al Consiglio la richiesta del prof. Paolo Falaschi, di poter attingere alla graduatoria del “bando per un incarico di collaborazione coordinata e continuativa per lo svolgimento di attività di supporto al Coordinamento delle attività di didattica, orientamento e tutorato nell’ambito del Progetto Orientamento in Rete”, approvato nel CdF del 15.07.2010, per attribuire l’incarico, affine ad ambedue le attività, relativo al “bando per una collaborazione coordinata e continuativa per le esigenze di supporto di orientamento e tutorato a favore degli studenti”, approvato nel CdF del 14.02.2010 che attualmente non è assegnato a causa della rinuncia della vincitrice e per mancanza di idonei nella graduatoria relativa.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità approva.

Redatto, letto e sottoscritto seduta stante.

6.2.6 Prof. Salvetti – modifica titolo assegno di ricerca (CdF 16 settembre 2010)

Il Preside sottopone al Consiglio la richiesta del Prof. Marco Salvetti di modificare il titolo dell’assegno di ricerca “Screening in vitro e in vivo di una libreria di farmaci, già approvati per uso umano, per identificare sostanze che possono promuovere la rimielinizzazione endogena” – s.s.d. MED/26 - approvato nella delibera del Consiglio del 16 settembre 2010 in “Analisi dei dati di microarray per lo studio degli splicing alternativi e microRNA nell’ambito della Sclerosi Multipla”.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità approva.

Redatto, letto e sottoscritto seduta stante.

6.2.7 Prof. Giovanni Antonini – richiesta rinnovo assegno di ricerca autofinanziato

Il Preside sottopone al Consiglio la richiesta del Prof. Giovanni Antonini di rinnovo annuale dell’assegno di ricerca per il progetto “Studio prospettico e trasversale per la valutazione dell’incidenza e della prevalenza delle complicanze neuroperiferiche nell’infezione da HIV-1” – s.s.d. MED/26 – attribuito al Dott. Alessandro Clemenzi. L’importo graverà sui fondi del Prof. Giovanni Antonini sul Centro Autonomo di Spesa della Facoltà.

Il Preside invita il Consiglio a deliberare.

Il Consiglio, all'unanimità, approva.

Redatto, letto e sottoscritto seduta stante.

6.3 Nulla osta

6.3.1 Dott. Gabriele Sani – richiesta incarico di docenza retribuito “Corso di formazione relazione corpo/mente e terapia integrata del disturbo bipolare: dall’infanzia all’età adulta”

Il Preside sottopone all'approvazione del Consiglio la richiesta del dott. Sani, ricercatore confermato nel s.s.d. MED/25, di nulla osta per un incarico di docenza retribuito per il corso di formazione "Relazione corpo/mente e terapia integrata del disturbo bipolare: dall'infanzia all'età adulta" presso l'Azienda USL 1 Massa e Carrara – Ufficio Formazione.

Il Preside invita il Consiglio a deliberare.

Il Consiglio, all'unanimità, approva.

Redatto, letto e sottoscritto seduta stante.

6.3.2 Dott.ssa Gloria Angeletti – richiesta incarico di docenza retribuito "Corso di formazione relazione corpo/mente e terapia integrata del disturbo bipolare: dall'infanzia all'età adulta"

Il Preside sottopone all'approvazione del Consiglio la richiesta della dott.ssa Angeletti, ricercatore confermato nel s.s.d. MED/25, di nulla osta per un incarico di docenza retribuito per il corso di formazione "Relazione corpo/mente e terapia integrata del disturbo bipolare: dall'infanzia all'età adulta" presso l'Azienda USL 1 Massa e Carrara – Ufficio Formazione.

Il Preside invita il Consiglio a deliberare.

Il Consiglio, all'unanimità, approva.

Redatto, letto e sottoscritto seduta stante.

6.3.3 Dott.ssa Manuela Tomai - richiesta incarico retribuito supervisione "Be free coop sociale"

Il Preside sottopone all'approvazione del Consiglio la richiesta della dott.ssa Tomai, ricercatore confermato nel s.s.d. M-PSI/08, di nulla osta per un incarico retribuito di supervisione presso la "Be free coop sociale".

Il Preside invita il Consiglio a deliberare.

Il Consiglio, all'unanimità, approva.

Redatto, letto e sottoscritto seduta stante.

6.3.4 Dott.ssa Manuela Tomai - richiesta incarico retribuito presso la A.S.P.I.C. per la "scuola di specializzazione in psicologia clinica di comunità e psicoterapia umanistica integrata"

Il Preside sottopone all'approvazione del Consiglio la richiesta della dott.ssa Tomai, ricercatore confermato nel s.s.d. M-PSI/08, di nulla osta per un incarico retribuito di didattica e supervisione presso la A.S.P.I.C. per la "scuola di specializzazione in psicologia clinica di comunità e psicoterapia umanistica integrata"

Il Preside invita il Consiglio a deliberare.

Il Consiglio, all'unanimità, approva.

Redatto, letto e sottoscritto seduta stante.

6.3.5 Dott. Claudio Prestigiaco – richiesta incarico retribuito Ministero Economia e Finanze

Il Preside sottopone all'approvazione del Consiglio la richiesta del dott. Prestigiaco, ricercatore nel s.s.d. MED/44, b retribuito presso la Commissione Medica di Verifica del Ministero dell'Economia e delle Finanze come medico civile.

Il Preside invita il Consiglio a deliberare.

Il Consiglio, all'unanimità, approva.
Redatto, letto e sottoscritto seduta stante.

6.3.5 Dott. Antonio Chirumbolo – richiesta incarico retribuito LUMSA

Il Preside sottopone all'approvazione del Consiglio la richiesta del dott. Chirumbolo, ricercatore confermato nel s.s.d. M-PSI/03, di nulla osta per un incarico retribuito di insegnamento per il corso di Psicologia del Lavoro presso la Facoltà di Scienze della Formazione della LUMSA.

Il Preside invita il Consiglio a deliberare.

Il Consiglio, all'unanimità, approva.
Redatto, letto e sottoscritto seduta stante.

6.4 Conferme in ruolo

6.4.1 Dott. Raffaele Iorio richiesta conferma in ruolo

Il Preside sottopone all'approvazione del Consiglio la richiesta di approvazione della relazione didattico-scientifica del dott. Raffaele Iorio, ricercatore s.s.d. MED/33, per la conferma in ruolo. Il Preside informa che la relazione ha già avuto l'approvazione del Consiglio del Dipartimento di afferenza.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità, approva.
Redatto, letto e sottoscritto seduta stante

6.4.2 Dott.ssa Beatrice Musumeci conferma in ruolo

Il Preside sottopone all'approvazione del Consiglio la richiesta di approvazione della relazione didattico-scientifica della dott.ssa Beatrice Musumeci, ricercatore s.s.d. MED/11, per la conferma in ruolo. Il Preside informa che la relazione ha già avuto l'approvazione del Consiglio del Dipartimento di afferenza.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità, approva.
Redatto, letto e sottoscritto seduta stante

6.5 Nomina membro interno

Prof. Paolo Marchetti – nomina membro interno procedura di valutazione comparativa per procedura valutazione comparativa per ricercatore universitario

Il Preside sottopone all'approvazione del Consiglio la nomina della prof. Marchetti, professore ordinario s.s.d. MED/06, quale membro interno della Commissione giudicatrice per la procedura di valutazione comparativa ad un posto di Ricercatore Universitario, s.s.d. MED/06, presso la Facoltà di Medicina e Psicologia, pubblicato sulla G.U. n. 85 del 26.10.2010. Il Preside informa che il Consiglio del Dipartimento di afferenza del prof. Marchetti ha espresso parere favorevole.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità, approva.
Redatto, letto e sottoscritto seduta stante.

6.6 Dott. Gian Piero Covelli – richiesta anno sabbatico

Il Preside sottopone all'approvazione del Consiglio la richiesta del dott. Covelli, ricercatore a tempo definito nel s.s.d. MED/30, di essere collocato in congedo straordinario per motivi di studio e ricerca per un periodo di 12 mesi a partire dall'1 maggio 2011, per svolgere un ciclo di ricerche inerenti al danno oculistico da video terminale e sulle patologie da Burn out dell'apparato oculare. Il Preside informa il Consiglio che il dott. Covelli ha già usufruito di un anno sabbatico, propone pertanto di rinviare l'approvazione della richiesta dopo aver preso visione della relazione relativa all'attività svolta in precedenza.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità rinvia l'approvazione della richiesta di anno sabbatico da parte del dott. Covelli.

Redatto, letto e sottoscritto seduta stante.

7. Centro Autonomo di Spesa

7.1 Approvazione bilancio consuntivo ex Facoltà di Medicina e Chirurgia, ex I Facoltà di Psicologia ed ex II Facoltà di Psicologia

Il Preside sottopone all'approvazione del Consiglio il bilancio consuntivo delle tre Facoltà disattivate per l'esercizio finanziario 2010, come di seguito indicato:

ex II Facoltà di Medicina e Chirurgia - € 2.812.775,70;

ex I Facoltà di Psicologia - € 372.094,71;

ex II Facoltà di Psicologia - € 55.765,45

per un totale fondo cassa riversato sul Bilancio della Facoltà pari ad € 3.240.635,86.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità, approva il bilancio consuntivo per l'esercizio finanziario 2010.

Redatto, letto e sottoscritto seduta stante.

7.2 Comunicazione nuova procedura pagamento contratti di collaborazione/assegni di ricerca/borse di studio

Il Preside informa il Consiglio che a seguito della riforma gli assegni di ricerca non potranno essere rinnovati per più di 4 anni e che a seguito delle indicazioni della Direzione generale, con decorrenza 1.1.2011, la procedura per la liquidazione degli emolumenti relativi a co.co.co., assegni di ricerca, borse di studio ecc., prevede che i corrispettivi dei contratti stipulati dai Centri di Spesa per le attività su indicate, debbano essere preventivamente trasferiti all'Amministrazione Centrale per l'importo complessivo, comprensivo degli oneri a carico dell'Ente e per l'intero periodo contrattuale.

Il Consiglio prende atto.

7.3 Comunicazione contributi laboratori e biblioteche ex Facoltà anno 2010

Il Preside informa il Consiglio che sono pervenuti i Fondi di Laboratorio e Biblioteca per un importo pari ad € 385.130,00 , sottopone quindi all'approvazione del Consiglio la ripartizione di detti fondi come di seguito indicato:

Stanziamiento anno 2010 € 385.130,00

Dipartimento 38	€ 35.803,69
Dipartimento 39	€ 62.649,02
Dipartimento 146	€ 72.913,65
Dipartimento DIES	€ 649,99
Dipartimento di Economia Pubblica	€ <u>649,99</u>
	€ 169.294,30
Facoltà di Medicina e Psicologia	€ <u>215.835,70</u>
Totale	€ 385.130,00

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità, approva la ripartizione dei fondi di laboratorio e biblioteca per l'anno 2010.

Redatto, letto e sottoscritto seduta stante.

8. Dipartimenti, Corsi di Laurea, Scuole di Specializzazione, Master, Dottorati di Ricerca e Relazioni Internazionali

8.1 Dipartimenti

Niente da deliberare

8.2 Ratifica verbali

8.2.1 Ratifica verbale del Corso di Laurea in Tecniche di Laboratorio Biomedico Azienda Policlinico Sant'Andrea

Il Preside sottopone alla ratifica del Consiglio le delibera del Consiglio del Corso di Laurea in Tecniche di Laboratorio Biomedico Azienda Policlinico Sant'Andrea, della seduta del 27.09.2010 nella quale è stata nominata la Commissione Qualità, la Commissione dell'Esame di Stato e della tesi di laurea.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità, ratifica la delibera del Consiglio del Corso di Laurea in Tecniche di Laboratorio Biomedico Azienda Policlinico Sant'Andrea, della seduta del 27.09.2010 allegata al presente verbale di cui è parte integrante.

Redatto, letto e sottoscritto seduta stante.

8.2.2 Ratifica verbale del Corso di Laurea in Tecniche di Laboratorio Biomedico Azienda Policlinico Sant'Andrea

Il Preside sottopone alla ratifica del Consiglio i punti all'ordine del giorno della delibera del Consiglio del Corso di Laurea in Tecniche di Laboratorio Biomedico Azienda Policlinico Sant'Andrea, della seduta del 24.01.2011, di seguito elencati:

5. approvazione delle Commissioni per gli Esami di profitto dell'anno accademico 2010/2011;
8. pratiche studenti: richiesta del Sig. Andrea Giampaolo Vezzana.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità, ratifica i punti all'ordine del giorno sopra elencati, della delibera del Consiglio del Corso di Laurea in Tecniche di Laboratorio Biomedico Azienda Policlinico Sant'Andrea, della seduta del 24.01.2011, il cui omissis è allegato al presente verbale di cui è parte integrante.

Redatto, letto e sottoscritto seduta stante.

8.2.3 Ratifica verbale del Corso di Laurea in Tecniche di Laboratorio Biomedico Azienda Policlinico Sant'Andrea

Il Preside sottopone alla ratifica del Consiglio le delibera del Consiglio del Corso di Laurea in Tecniche di Laboratorio Biomedico Azienda Policlinico Sant'Andrea, della seduta del 10.02.2011.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità, ratifica la delibera del Consiglio del Corso di Laurea in Tecniche di Laboratorio Biomedico Azienda Policlinico Sant'Andrea, della seduta del 10.02.2011 allegata al presente verbale di cui è parte integrante.

Redatto, letto e sottoscritto seduta stante.

8.2.4 Ratifica verbale del Corso di Laurea in Tecniche della Prevenzione nell'ambiente e nei Luoghi di Lavoro

Il Preside sottopone alla ratifica del Consiglio la delibera del Consiglio del Corso di Laurea in Tecniche della Prevenzione nell'ambiente e nei Luoghi di Lavoro del 20 settembre del 2010.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità, ratifica la delibera del Consiglio del Corso di Laurea in Tecniche della Prevenzione nell'ambiente e nei Luoghi di Lavoro del 20 settembre del 2010, allegata al presente verbale di cui è parte integrante.

Redatto, letto e sottoscritto seduta stante.

8.2.5 Ratifica verbale del Consiglio dei docenti della Scuola di Specializzazione in Chirurgia Plastica

Il Preside sottopone alla ratifica del Consiglio il verbale del Consiglio dei docenti della Scuola di Specializzazione in Chirurgia Plastica della seduta del 26.01.2011.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità, ratifica la delibera del Consiglio dei docenti della Scuola di Specializzazione in Chirurgia Plastica della seduta del 26.01.2011, allegata al presente verbale di cui è parte integrante.

Redatto, letto e sottoscritto seduta stante.

8.2.6 Ratifica verbali del Consiglio del Corso di Laurea in Medicina e Chirurgia

Il Preside sottopone alla ratifica del Consiglio i verbali del Consiglio del Corso di Laurea in Medicina e Chirurgia delle sedute del 16.11.2010 e del 21.12.2010.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità, ratifica le delibere del Consiglio del Corso di Laurea in Medicina e Chirurgia delle sedute del 16.11.2010 e del 21.12.2010, allegate al presente verbale di cui sono parte integrante.

Redatto, letto e sottoscritto seduta stante.

8.2.7 Ratifica verbale del Consiglio del Corso di Laurea in Terapia Occupazionale

Il Preside sottopone alla ratifica del Consiglio il verbale del Consiglio del Corso di Laurea in Terapia occupazionale della seduta del 29.09.2010.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità, ratifica la delibera del Consiglio del Corso di Laurea in Terapia occupazionale della seduta del 29.09.2010, allegata al presente verbale di cui è parte integrante.

Redatto, letto e sottoscritto seduta stante.

8.2.8 Ratifica del verbale del Consiglio del Corso di Laurea in Infermieristica

Il Preside sottopone alla ratifica del Consiglio il verbale del Consiglio del Corso di Laurea in Infermieristica della seduta del 25.01.2011.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità, ratifica la delibera del Consiglio del Corso di Laurea in Infermieristica della seduta del 25.01.2011, allegata al presente verbale di cui è parte integrante.

Redatto, letto e sottoscritto seduta stante.

8.2.9 Ratifica del verbale del Consiglio dei Docenti del Master di I Livello in "Gestione delle lesioni cutanee (Wound care)

Il Preside sottopone alla ratifica del Consiglio il verbale Consiglio dei Docenti del Master di I Livello in "Gestione delle lesioni cutanee (Wound care).

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità, ratifica la delibera del Consiglio dei Docenti del Master di I Livello in "Gestione delle lesioni cutanee (Wound care), allegata al presente verbale di cui è parte integrante.

Redatto, letto e sottoscritto seduta stante.

8.2.10 Ratifica verbale del Consiglio didattico scientifico del Master di I Livello in "Case Management nella rete integrata dei servizi a favore dell'anziano (Il case manager geriatrico)"

Il Preside sottopone alla ratifica del Consiglio il Consiglio didattico scientifico del Master di I Livello in “Case Management nella rete integrata dei servizi a favore dell’anziano (Il case manager geriatrico)” della seduta del 2.02.2011 relativo agli affidamenti di incarichi di insegnamento del su citato master.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all’unanimità, ratifica la delibera del Consiglio dei Docenti del Master di I Livello in Case Management nella rete integrata dei servizi a favore dell’anziano (Il case manager geriatrico)” della seduta del 2.02.2011, allegata al presente verbale di cui è parte integrante.

Redatto, letto e sottoscritto seduta stante.

8.3 Corsi di Laurea

Corso di studio in teledidattica – Scienze e Tecniche Psicologiche

Il Preside cede la parola al prof. Violani, Vicepresidente Vicario, che riferisce di essere stato testè informato dal prof. Avallone, presidente del CdL in Discipline della Ricerca Psicologica- Sociale (impartito via teledidattica col consorzio Nettuno) della impossibilità di UNITELMA SAPIENZA, università telematica partecipata dalla Sapienza, di proporre al MIUR l’ordinamento per un CdL della classe L24, stante il divieto per tutte le università, comprese le telematiche, di istituire nuovi corsi di studio. Poiché la presenza del predetto corso telematico è stata considerata dalla Commissione didattica d’ateneo utile ad attenuare l’impatto della riduzione delle ammissioni nei due nuovi corsi di laurea della classe L24 proposti dalla facoltà in luogo dei cinque ora attivi (non oltre 600 rispetto alle attuali 1000), poiché mantenendo attivo il CdL in teledidattica esistente sarebbe possibile utilizzare - in collaborazione con UNITELMA - finanziamenti che altrimenti andrebbero perduti, il prof. Avallone ha proposto che la Facoltà preveda per il 2011-2012 la riattivazione delle iscrizioni al primo anno del corso di Scienze e Tecniche Psicologiche in teledidattica della ex Facoltà di Psicologia 2, non attivate nell’anno accademico corrente per il quale sono attivati solo insegnamenti del secondo e terzo anno. Il corso Discipline della Ricerca Psicologica - Sociale in teledidattica, da proporre ad aprile nell’offerta formativa, farebbe riferimento all’ordinamento a suo tempo approvato dal MIUR per l’attivazione col consorzio Nettuno; sarebbe sostenibile rispetto ai requisiti quantitativi minimi di docenza per la Facoltà di Medicina e Psicologia; mentre per soddisfare i requisiti qualitativi il prof Avallone ha previsto di ricorrere a contratti di insegnamento con professori in quiescenza in modo da non sottrarre docenza ai due Corsi di laurea e agli otto corsi di laurea magistrale della classe LM51 previsti dalla facoltà per il 2011-2012, nonché agli eventuali impegni di docenti Psi nei corsi di studio in medicina e chirurgia e sanitari.

Intervengono i professori Cecchini, Langher, Cabib, Ferri, chiedendo informazioni e delucidazioni. Il professor Puglisi raccomanda che sia evidenziato che la riattivazione del corso telematico non dovrà sottrarre risorse ai corsi di studio già approvati dalla facoltà e dai dipartimenti dell’area psicologica.

Il Preside mette a votazione palese, per alzata di mano, l’approvazione della riattivazione delle iscrizioni al primo anno del corso di Scienze e Tecniche Psicologiche in teledidattica.

Il Consiglio, a maggioranza, con la votazione:

Avanti diritto al voto: 416; Presenti e votanti: 216; Favorevoli 210; Astenuti: 5; Contrari: 1;

approva la riattivazione delle iscrizioni al primo anno del corso di Scienze e Tecniche Psicologiche in teledidattica.

Redatto, letto e sottoscritto seduta stante.

8.3.1 Affidamenti insegnamenti – Modifica ordinamenti didattici - Potenziale formativo – Offerta formativa

8.3.1.1 Prof. Giuseppe Midiri – richiesta affidamento insegnamento “Telemedicina e robotica”.

Il Preside sottopone all’approvazione del Consiglio la richiesta del Prof. Midiri, titolare di un contratto di insegnamento, di affidamento dell’insegnamento di “Telemedicina e robotica” da svolgersi presso il Corso di laurea magistrale Interfacoltà in Biotecnologie mediche, per l’a.a. 2010/2011, ferme restando le modalità e tipologia del contratto già in vigore.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all’unanimità approva.

Redatto, letto e sottoscritto seduta stante.

8.3.1.2 Attribuzione incarichi didattici corsi di studio ex II Facoltà di Psicologia - Sociologia delle organizzazioni

Il Preside sottopone all’approvazione del Consiglio l’attribuzione dell’incarico di insegnamento di Sociologia delle organizzazioni con laboratorio, presso il corso di Laurea Magistrale in Psicologia del lavoro e delle organizzazioni, come proposto dalla commissione, composta dai professori Cristiano Violani, Francesco Avallone e Laura Borgogni, che si è riunita in data 28 gennaio u.s. scorso per valutare le candidature pervenute per l’attribuzione dell’incarico su indicato, alla dott.ssa Luisa De Vita, ricercatore in Sociologia Economica, presso la Facoltà di Scienze Politiche, sociali e della comunicazione della Sapienza.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all’unanimità approva.

Redatto, letto e sottoscritto seduta stante.

8.3.1.3 Attribuzione incarichi didattici corsi di studio ex II Facoltà di Psicologia - Teorie e tecniche del colloquio e del counseling

Il Preside informa il Consiglio che la dott.ssa Caterina Grano, ricercatore in servizio presso il Dipartimento di Psicologia, in astensione obbligatoria per maternità, ha svolto le prime 30 ore dell’insegnamento di Teorie e tecniche del colloquio e del counseling + laboratorio presso il corso di laurea magistrale in Psicologia della salute, clinica e di comunità. Il Preside, pertanto, sottopone all’approvazione del Consiglio la proposta del Presidente del corso di laurea di attribuire le ore restanti alla prof.ssa Caterina Lombardo, affiancandole la dott.ssa Gemma Battagliese, collaboratore alla didattica.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all’unanimità approva.

Redatto, letto e sottoscritto seduta stante.

8.3.1.4 Attribuzione di incarichi didattici corsi di studio ex facoltà di Psicologia 1

Il Preside sottopone all'approvazione del Consiglio l'attribuzione di affidamenti di insegnamento, su proposta delle commissioni esaminatrici che hanno valutato le candidature pervenute, come di seguito elencato:

- **Fondamenti di psicologia dinamica**, CdL Triennale Analisi dei processi psichici nello sviluppo e nella salute: **dott. Paolo Fabozzi**;
- **Comportamenti a rischio in preadolescenza e adolescenza** con 2 CFU di laboratorio, CdL Triennale Analisi dei processi psichici nello sviluppo e nella salute: **dott. Roberto Baiocco**, ricercatore nella Facoltà;
- **Fondamenti di psicologia clinica**; CdL Triennale di valutazione clinica nell'infanzia nell'adolescenza e nella famiglia: **dott. ssa Laura Carla Galante**, ricercatore nella Facoltà;
- **Tecniche dei test nello sviluppo** con 4 CFU di laboratorio, CdL Triennale di valutazione clinica nell'infanzia nell'adolescenza e nella famiglia: **dott. ssa Laura Cianci**;
- **Filosofia della scienza**, CdL Triennale di valutazione clinica nell'infanzia nell'adolescenza e nella famiglia: **dott. Thomas Hunefeldt**;
- **Teorie e tecniche del resoconto in psicologia clinica** con 4 Cfu di laboratorio, CdL Triennale dell'Intervento Clinico per la persona il gruppo e le istituzioni: **dott. ssa Silvia Andreassi**;
- **Psicometria corso avanzato** con 2 CFU di laboratorio, CdL Magistrale Neuroscienze cognitive e riabilitazione psicologica: **dott. Fabio Presaghi**;
- **Psicobiologia della motivazione e dell'apprendimento** con 2 CFU di laboratorio, CdL Magistrale Neuroscienze cognitive e riabilitazione psicologica: **dott. ssa Cristina Orsini**;
- **Modelli psicofisici e cognitivi della mente** con 2 CFU di laboratorio, CdL Magistrale Neuroscienze cognitive e riabilitazione psicologica: **dott. ssa Marialuisa Martelli**;
- **Processi di integrazione multietnica e interculturale**, CdL Magistrale Intervento e modelli psicologici nello sviluppo e nell'invecchiamento; **dott. ssa Vera Marzi**;
- **Teorie e tecniche di intervento nell'arco di vita**, CdL Magistrale Intervento e modelli psicologici nello sviluppo e nell'invecchiamento: **dott. Fiorenzo Laghi**;
- **Psicologia della comunicazione nei contesti educativi** con 3 CFU di laboratorio, CdL Magistrale Intervento e modelli psicologici nello sviluppo e nell'invecchiamento: si **propone la reiterazione per mancanza di candidati idonei**;
- **Psicologia dello sviluppo corso avanzato**, CdL Magistrale Intervento e modelli psicologici nello sviluppo e nell'invecchiamento: **dott. ssa Sabine Pirchio**;
- **Intervento psicologico clinico nelle strutture sanitarie e nel terzo settore** con 2 CFU lab., CdL Magistrale Psicologia clinica della persona delle organizzazioni e della comunità: **dott. ssa Manuela Tomai**;
- **Psicoterapia e teoria dell'interpretazione** con 6 CFU di laboratorio su progettazione e verifica dell'intervento psicologico, CdL Magistrale Psicologia clinica della persona delle organizzazioni e della comunità: **dott.ssa Barbara Cordella**;
- **Laboratorio di psicosomatica**, CdL Psicologia dinamico clinica nell'infanzia, nell'adolescenza e nella famiglia: **dott.ssa Rita Cerutti**.

Il Preside invita il Consiglio a deliberare.

**Il Consiglio all'unanimità approva.
Redatto, letto e sottoscritto seduta stante.**

8.3.1.5 Riunificazione Corso di Laurea in Ostetricia

Il Preside sottopone all'approvazione del Consiglio la chiusura del Corso di Laurea in Ostetricia presso il "G. B. Grassi" per motivi organizzativi e logistici e la riunificazione con il Corso di Laurea in Ostetricia Professioni Sanitarie presso l'Ospedale Fatebenefratelli di Villa San Pietro, come già approvato nella delibera del Consiglio di Dipartimento Salute della Donna e Medicina Territoriale del 7.02.2011, allegata al presente verbale come parte integrante.

Il Preside invita il Consiglio a deliberare.

**Il Consiglio all'unanimità approva.
Redatto, letto e sottoscritto seduta stante.**

8.3.1.6 Modifiche ordinamenti didattici

Il Preside sottopone all'approvazione del Consiglio le modifiche, apportate agli Ordinamenti didattici di corsi di laurea afferenti alle ex I e II Facoltà di Psicologia, come di seguito descritte:

LM-51 in Psicologia clinica e tutela della salute

Nelle attività Caratterizzanti sono stati aggiunti 8 cfu nell'ambito disciplinare "Psicologia generale e fisiologica" (M-PSI/01, M-PSI/02, M-PSI/03) passando da 30 a 38 cfu totali. I crediti aggiunti sono stati quindi sottratti all'ambito disciplinare "Psicologia dinamica e clinica" (M-PSI/07, M-PSI/08) che passa di conseguenza da 40 a 32 cfu totali. Non viene modificato il numero totale dei crediti assegnati alle attività Caratterizzanti che rimane di 78 cfu. Sono state apportate le correzioni necessarie anche nella parte testuale eliminando i riferimenti alle vecchie facoltà.

Il RAD con le modifiche è allegato al presente verbale di cui è parte integrante.

LM-51 in Psicologia clinica della persona, delle organizzazioni e della comunità

Nelle attività Caratterizzanti è stato aggiunto l'ambito disciplinare "Psicologia sociale del lavoro" con 8 cfu assegnati al settore "M-PSI/05 Psicologia sociale". I crediti aggiunti sono stati quindi sottratti all'ambito disciplinare "Psicologia dinamica e clinica" (M-PSI/07, M-PSI/08) che passa di conseguenza da 68 a 60 cfu totali. Non viene modificato il numero totale dei crediti assegnati alle attività Caratterizzanti che rimane di 80 cfu. Sono state apportate le correzioni necessarie anche nella parte testuale eliminando i riferimenti alle vecchie facoltà.

Il RAD con le modifiche è allegato al presente verbale di cui è parte integrante.

LM-51 in Psicologia del lavoro e delle organizzazioni

Nelle attività Caratterizzanti è stato eliminato l'ambito disciplinare "Psicologia dello sviluppo e dell'educazione" e il suo settore M-PED/04 Pedagogia sperimentale. Tale ambito è stato sostituito da quello di "Psicologia dinamica e clinica" con 6 cfu assegnati ai settori M-PSI/07 e M-PSI/08. Non viene modificato il numero totale dei crediti assegnati alle attività Caratterizzanti che rimane di 60

cfu. Sono state apportate le correzioni necessarie anche nella parte testuale eliminando i riferimenti alle vecchie facoltà.

Il RAD con le modifiche è allegato al presente verbale di cui è parte integrante.

L-39 in Servizio sociale (CLaSS)

Le modifiche apportate all'ordinamento del corso di laurea in Servizio sociale riguardano solamente l'inserimento di una rosa più ampia di settori all'interno dei vari ambiti disciplinari, con un piccolo ampliamento dei range previsti per ogni ambito. Le modifiche sono elencate di seguito:

Attività di base – Discipline psicologiche: aggiunto settore M-PSI/01;

Attività di base – Discipline politico-economiche-statistiche: aggiunto settore SECS-P/02;

Attività di base – Discipline storico-antropologiche-filosofico-pedagogiche: aggiunti settori M-FIL/03 e M-PED/04.

Il range per le attività di base è stato portato da 54-75 a **45-75**.

Attività caratterizzanti – Discipline sociologiche: aggiunti settori SPS/08 e SPS/12;

Attività caratterizzanti – Discipline giuridiche: aggiunto settore IUS/07;

Attività caratterizzanti – Discipline psicologiche: aggiunti settori M-PSI/05 e M-PSI/07;

Attività caratterizzanti – Discipline mediche: aggiunto settore MED/25.

Il range per le attività caratterizzanti è stato portato da 66-93 a **63-93**.

Per le attività affini ed integrative il range previsto è stato portato da 18-18 a **18-24** senza modifiche sui settori.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità approva le modifiche agli ordinamenti didattici sopra descritti.

Redatto, letto e sottoscritto seduta stante.

8.3.1.7 Potenziale formativo 2011/2012 – Area medica

- Corso di Laurea Magistrale in Medicina e Chirurgia (sede di svolgimento del corso: Facoltà di Medicina e Psicologia presso l'Azienda Ospedaliera Sant'Andrea - Via di Grottarossa 1035 - Roma)

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2010/2011 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n 1 classe.

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M 31 ottobre 2007, n. 544.

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili, pari a **197**

Detta offerta è così composta:

studenti comunitari e extracomunitari residenti in Italia: n. **191**

riserva posti studenti extracomunitari residenti all'estero: n. **6** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

- Corso di Laurea delle Professioni Sanitarie in Fisioterapia – Sede ASL RM/D - Ostia

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **25**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **24**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea delle Professioni Sanitarie in Fisioterapia – Sede Roma A.O. Sant'Andrea

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **25**;

Detta offerta è così composta: studenti comunitari e extracomunitari residenti in Italia: n. **24**;

Riserva posti studenti extracomunitari residenti all'estero: n. 1 (valore inserito ai sensi dell'art. 46 del D.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea delle Professioni Sanitarie in Infermieristica – Sede Roma – ASL RM/D – Ostia.

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. 1 classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. 30;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. 29;

Riserva posti studenti extracomunitari residenti all'estero: n. 1 (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea delle Professioni Sanitarie in Infermieristica – Sede Roma Croce Rossa Italiana “ Edoardo e Virginia Agnelli”

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. 1 classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. 25;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **24**;
Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea delle Professioni Sanitarie in Infermieristica – Sede Roma A.O. Sant'Andrea/INRCA

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **30**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **29**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea delle Professioni Sanitarie in Infermieristica – Sede Roma A.O. Sant'Andrea

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **30**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **29**;
Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea delle Professioni Sanitarie in Infermieristica – Sede Roma A.O. Ospedale San Camillo/Forlanini (Forlanini).

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **35**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **34**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea delle Professioni Sanitarie in Infermieristica – Sede Roma – Centro Studi “ San Giovanni di Dio” Ospedale San Pietro.

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **30**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **29**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea delle Professioni Sanitarie in Infermieristica – Sede INMI L. Spallanzani.

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **25**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **24**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea delle Professioni Sanitarie in Tecniche di Neurofisiopatologia – Sede Roma A.O. Sant'Andrea.

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **20**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **19**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea delle Professioni Sanitarie in Ostetricia – Sede Roma A.O. Sant'Andrea/San Pietro Fatebenefratelli.

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **30**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **29**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea delle Professioni Sanitarie in Podologia – Sede Roma A.O. Sant'Andrea

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **20**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **19**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea delle Professioni Sanitarie in Tecniche di Radiologia Medica, per Immagini e Radioterapia – Sede Sora (Frosinone) ASL Frosinone.

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **20**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **19**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea delle Professioni Sanitarie in Tecniche di Radiologia Medica, per Immagini e Radioterapia – Sede Viterbo – ASL Viterbo.

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **30**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **29**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea delle Professioni Sanitarie in Tecniche della Riabilitazione Psichiatrica – Sede Roma ASL RM/A – ASL RM/E.

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **25**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **24**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea Magistrale in Scienze riabilitative delle Professioni Sanitarie – Sede Viterbo – ASL Viterbo.

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **25**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **24**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea Magistrale delle Professioni Sanitarie in Scienze Infermieristiche e Ostetriche – Sede Roma A.O. Sant'Andrea.

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **25**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **24**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea Magistrale delle Professioni Sanitarie in Scienze Infermieristiche e Ostetriche – Sede Roma A.O. San Camillo/Forlanini (Forlanini).

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011); considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **25**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **24**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea delle Professioni Sanitarie in Tecniche di Laboratorio Biomedico – Sede Roma A.O. Sant'Andrea.

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **30**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **29**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea delle Professioni Sanitarie in Tecniche di Fisiopatologia Cardiocircolatoria e Perfusionamento Cardiovascolare – Sede Roma A.O. Sant'Andrea.

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **10**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **9**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea delle Professioni Sanitarie in Tecniche della Prevenzione nell'Ambiente e nei Luoghi di Lavoro – Sede Roma A.O. Sant'Andrea.

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **25**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **24**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea Magistrale in Scienze delle Professioni Sanitarie Tecniche Diagnostiche – Sede Viterbo – ASL Viterbo.

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **25**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **24**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea delle Professioni Sanitarie in Tecniche Ortopediche – Sede Roma A.O. Sant'Andrea.

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **25**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **24**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

- Corso di Laurea delle Professioni Sanitarie in Terapia Occupazionale – Sede Tivoli – INI Divisione Medicus.

Il Preside sottopone all'approvazione del Consiglio le Dichiarazioni relative al possesso di requisiti per l'attivazione e informazioni per la banca dati offerta formativa anno accademico 2011/2012 e la rettifica da apportare ai crediti formativi nella banca dati OFF per l'a.a. 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, dopo ampia discussione, all'unanimità, tenuto conto delle risorse e strutture di cui alle schede allegate, che costituiscono parte integrante della presente delibera;

Tenuto conto della organizzazione didattica adottata dalla Facoltà (delibera del 24 Febbraio 2011) e dei servizi di assistenza e tutorato degli studenti attivati (delibera del 24 Febbraio 2011);

considerato che è possibile distribuire l'eventuale popolazione studentesca, sulla base delle risorse disponibili (come evidenziate dalle schede allegate) in n. **1** classe;

SI IMPEGNA a garantire il rispetto dei requisiti necessari di cui all'art. 1 del D.M. 31 ottobre 2007, n. 544;

RITIENE di poter accogliere, per l'anno accademico 2011/2012, una domanda complessiva di studenti iscrivibili pari a n. **20**;

Detta offerta è così composta: studenti comunitari extracomunitari residenti in Italia: n. **19**;

Riserva posti studenti extracomunitari residenti all'estero: n. **1** (valore inserito ai sensi dell'art. 46 del d.P.R. 31 agosto 1999, n. 394).

Redatto, letto e sottoscritto seduta stante.

8.3.1.8 Potenziale formativo 2011/2012 – Area psicologica

- Il Preside sottopone all'approvazione del Consiglio la programmazione degli accessi a livello locale per il corso di laurea in **Psicologia e società** ai sensi dell'articolo 2, comma 1, lettere a) e b), della legge n. 264/99, per un numero di studenti iscrivibili al primo anno non superiore a n. **300** di studenti italiani, comunitari ed extra-comunitari residenti di cui n. **10** extra-comunitari non residenti, in considerazione del fatto che l'ordinamento del corso di studio prevede:

a) l'utilizzo di laboratori ad alta specializzazione, con una disponibilità di posti per un numero di studenti pari a 300

b) l'utilizzo di sistemi informatici e tecnologici, disponibili per un numero di studenti pari a 300

Redatto, letto e sottoscritto seduta stante.

- Il Preside sottopone all'approvazione del Consiglio la programmazione degli accessi a livello locale per il corso di laurea in **Psicologia e salute** ai sensi dell'articolo 2, comma 1, lettere a) e b), della legge n. 264/99, per un numero di studenti iscrivibili al primo anno non superiore a n. **300** di studenti italiani, comunitari ed extra-comunitari residenti di cui n. **10** extra-comunitari non residenti, in considerazione del fatto che l'ordinamento del corso di studio prevede:

a) l'utilizzo di laboratori ad alta specializzazione, con una disponibilità di posti per un numero di studenti pari a 300

b) l'utilizzo di sistemi informatici e tecnologici, disponibili per un numero di studenti pari a 300

Redatto, letto e sottoscritto seduta stante.

- Il Preside sottopone all'approvazione del Consiglio gli accessi a livello locale per il corso di laurea in **Scienze dell'educazione e della formazione** ai sensi dell'articolo 2, comma 1, lettere a) e b), della legge n. 264/99, per un numero di studenti iscrivibili al primo anno non superiore a n **150** di studenti italiani, comunitari ed extra-comunitari residenti di cui n. **10** extra-comunitari non residenti, in considerazione del fatto che l'ordinamento del corso di studio prevede:

a) l'utilizzo di laboratori ad alta specializzazione, con una disponibilità di posti per un numero di studenti pari a 150

b) l'utilizzo di sistemi informatici e tecnologici, disponibili per un numero di studenti pari a 150

d) l'obbligo di tirocinio didattico come parte integrante del percorso formativo svolto presso strutture esterne all'Università, disponibile per un numero di studenti pari a 150

Redatto, letto e sottoscritto seduta stante.

- Il Preside sottopone all'approvazione del Consiglio la programmazione degli accessi a livello locale per il corso di laurea in **Servizio sociale** ai sensi dell'articolo 2, comma 1, lettere a) e b), della legge n. 264/99, per un numero di studenti iscrivibili al primo anno non superiore a n **60** di studenti italiani, comunitari ed extra-comunitari residenti di cui n. **1** extra-comunitari non residenti, in considerazione del fatto che l'ordinamento del corso di studio prevede:

a) l'utilizzo di laboratori ad alta specializzazione, con una disponibilità di posti per un numero di studenti pari a 60

b) l'utilizzo di sistemi informatici e tecnologici, disponibili per un numero di studenti pari a 60

d) l'obbligo di tirocinio didattico come parte integrante del percorso formativo svolto presso strutture esterne all'Università, disponibile per un numero di studenti pari a 60

Redatto, letto e sottoscritto seduta stante.

- Il Preside sottopone all'approvazione del Consiglio la programmazione degli accessi a livello locale per il corso di laurea magistrale in **Psicologia del lavoro e delle organizzazioni** ai sensi dell'articolo 2, comma 1, lettere a) e b), della legge n. 264/99, per un numero di studenti iscrivibili al primo anno non superiore a n **120** di studenti italiani, comunitari ed extra-comunitari residenti di cui n. **5** extra-comunitari non residenti, in considerazione del fatto che l'ordinamento del corso di studio prevede:

a) l'utilizzo di laboratori ad alta specializzazione, con una disponibilità di posti per un numero di studenti pari a 120

b) l'utilizzo di sistemi informatici e tecnologici, disponibili per un numero di studenti pari a 120

Redatto, letto e sottoscritto seduta stante.

- Il Preside sottopone all'approvazione del Consiglio la programmazione degli accessi a livello locale per il corso di laurea magistrale in **Psicologia della comunicazione e del marketing** ai sensi dell'articolo 2, comma 1, lettere a) e b), della legge n. 264/99, per un numero di studenti iscrivibili al primo anno non superiore a n **120** di studenti italiani, comunitari ed extra-comunitari residenti di cui n. **5** extra-comunitari non residenti, in considerazione del fatto che l'ordinamento del corso di studio prevede:

- a) l'utilizzo di laboratori ad alta specializzazione, con una disponibilità di posti per un numero di studenti pari a 120
 - b) l'utilizzo di sistemi informatici e tecnologici, disponibili per un numero di studenti pari a 120
- Redatto, letto e sottoscritto seduta stante.**

- Il Preside sottopone all'approvazione del Consiglio la programmazione degli accessi a livello locale per il corso di laurea magistrale in **Psicologia dello sviluppo, dell'educazione e del benessere** ai sensi dell'articolo 2, comma 1, lettere a) e b), della legge n. 264/99, per un numero di studenti iscrivibili al primo anno non superiore a n **120** di studenti italiani, comunitari ed extra-comunitari residenti di cui n. **5** extra-comunitari non residenti, in considerazione del fatto che l'ordinamento del corso di studio prevede:

- a) l'utilizzo di laboratori ad alta specializzazione, con una disponibilità di posti per un numero di studenti pari a 120
- b) l'utilizzo di sistemi informatici e tecnologici, disponibili per un numero di studenti pari a 120

Redatto, letto e sottoscritto seduta stante.

- Il Preside sottopone all'approvazione del Consiglio la programmazione degli accessi a livello locale per il corso di laurea magistrale in **Psicologia della salute, clinica e di comunità** ai sensi dell'articolo 2, comma 1, lettere a) e b), della legge n. 264/99, per un numero di studenti iscrivibili al primo anno non superiore a n **120** di studenti italiani, comunitari ed extra-comunitari residenti di cui n. **5** extra-comunitari non residenti, in considerazione del fatto che l'ordinamento del corso di studio prevede:

- a) l'utilizzo di laboratori ad alta specializzazione, con una disponibilità di posti per un numero di studenti pari a 120
- b) l'utilizzo di sistemi informatici e tecnologici, disponibili per un numero di studenti pari a 120

Redatto, letto e sottoscritto seduta stante.

- Il Preside sottopone all'approvazione del Consiglio la programmazione degli accessi a livello locale per il corso di laurea magistrale in **Neuroscienze cognitive e riabilitazione psicologica** ai sensi dell'articolo 2, comma 1, lettere a) e b), della legge n. 264/99, per un numero di studenti iscrivibili al primo anno non superiore a n **120** di studenti italiani, comunitari ed extra-comunitari residenti di cui n. **5** extra-comunitari non residenti, in considerazione del fatto che l'ordinamento del corso di studio prevede:

- a) l'utilizzo di laboratori ad alta specializzazione, con una disponibilità di posti per un numero di studenti pari a 120
- b) l'utilizzo di sistemi informatici e tecnologici, disponibili per un numero di studenti pari a 120

Redatto, letto e sottoscritto seduta stante.

- Il Preside sottopone all'approvazione del Consiglio la programmazione degli accessi a livello locale per il corso di laurea magistrale in **Psicologia clinica della persona, delle organizzazioni e della comunità** ai sensi dell'articolo 2, comma 1, lettere a) e b), della legge n. 264/99, per un

numero di studenti iscrivibili al primo anno non superiore a n **160** di studenti italiani, comunitari ed extra-comunitari residenti di cui n. **5** extra-comunitari non residenti, in considerazione del fatto che l'ordinamento del corso di studio prevede:

- a) l'utilizzo di laboratori ad alta specializzazione, con una disponibilità di posti per un numero di studenti pari a 160
- b) l'utilizzo di sistemi informatici e tecnologici, disponibili per un numero di studenti pari a 160

Redatto, letto e sottoscritto seduta stante.

- Il Preside sottopone all'approvazione del Consiglio la programmazione degli accessi a livello locale per il corso di laurea magistrale in **Psicologia clinica e tutela della salute** ai sensi dell'articolo 2, comma 1, lettere a) e b), della legge n. 264/99, per un numero di studenti iscrivibili al primo anno non superiore a n **120** di studenti italiani, comunitari ed extra-comunitari residenti di cui n. **5** extra-comunitari non residenti, in considerazione del fatto che l'ordinamento del corso di studio prevede:

- a) l'utilizzo di laboratori ad alta specializzazione, con una disponibilità di posti per un numero di studenti pari a 120
- b) l'utilizzo di sistemi informatici e tecnologici, disponibili per un numero di studenti pari a 120

Redatto, letto e sottoscritto seduta stante.

- Il Preside sottopone all'approvazione del Consiglio la programmazione degli accessi a livello locale per il corso di laurea magistrale in **Psicologia dinamico-clinica, dell'infanzia, dell'adolescenza e della famiglia** ai sensi dell'articolo 2, comma 1, lettere a) e b), della legge n. 264/99, per un numero di studenti iscrivibili al primo anno non superiore a n **160** di studenti italiani, comunitari ed extra-comunitari residenti di cui n. **5** extra-comunitari non residenti, in considerazione del fatto che l'ordinamento del corso di studio prevede:

- a) l'utilizzo di laboratori ad alta specializzazione, con una disponibilità di posti per un numero di studenti pari a 160
- b) l'utilizzo di sistemi informatici e tecnologici, disponibili per un numero di studenti pari a 160

Redatto, letto e sottoscritto seduta stante.

- Il Preside sottopone all'approvazione del Consiglio la programmazione degli accessi a livello locale per il corso di laurea magistrale in **Pedagogia e scienze dell'educazione e della formazione** ai sensi dell'articolo 2, comma 1, lettere a) e b), della legge n. 264/99, per un numero di studenti iscrivibili al primo anno non superiore a n **75** di studenti italiani, comunitari ed extra-comunitari residenti di cui n. **5** extra-comunitari non residenti, in considerazione del fatto che l'ordinamento del corso di studio prevede:

- a) l'utilizzo di laboratori ad alta specializzazione, con una disponibilità di posti per un numero di studenti pari a 75
- b) l'utilizzo di sistemi informatici e tecnologici, disponibili per un numero di studenti pari a 75
- d) l'obbligo di tirocinio didattico come parte integrante del percorso formativo svolto presso strutture esterne all'Università, disponibile per un numero di studenti pari a 75

Redatto, letto e sottoscritto seduta stante.

8.3.1.9 Offerta formativa 2011/2012

Il Preside sottopone all'approvazione del Consiglio l'attivazione dei corsi di studio come di seguito riportato:

- Area Medicina

CORSO DI LAUREA/LAUREA MAGISTRALE	Classe	N. Curricula	RESPONSABILITA' DEL CORSO	SEDE	MODALITA' D'ACCESSO e Numero sostenibile	ANNI DI CORSO ATTIVATI
Medicina e Chirurgia	LM/41	0	Facoltà di Medicina e Psicologia	00189, Via di Grottarossa 1035 Policlinico Sant'Andrea	Programmazione nazionale Posti Richiesti 197	1°, 2°, 3°, 4°, 5°, 6°
Biotechnologie	L/2	0	Facoltà di Medicina e Psicologia, Facoltà di Scienze Matematiche, Fisiche e Naturali, Facoltà di Farmacia e Medicina	Facoltà di Farmacia e Medicina	Programmazione locale 130	1°, 2°, 3°
Biotechnologie Mediche	LM/09	0	Facoltà di Medicina e Psicologia, Facoltà di Farmacia e Medicina, Facoltà di Medicina e Odontoiatria	Facoltà di Farmacia e Medicina		1°, 2°
Ostetricia	L/SNT1	0	Dipartimento di Salute della Donna e Medicina Territoriale	00189, Via di Grottarossa 1035 Policlinico Sant'Andrea/San Pietro Fatebenefratelli	Programmazione nazionale Posti Richiesti 30	1°, 2°, 3°
Fisioterapia	L/SNT2	0	Facoltà di Medicina e Psicologia	ASL RM/D Ostia	Programmazione nazionale Posti Richiesti 25	
Fisioterapia	L/SNT2	0	Facoltà di Medicina e Psicologia	00189, Via di Grottarossa 1035 Policlinico Sant'Andrea	Programmazione nazionale Posti Richiesti 25	1°, 2°, 3°
Infermieristica	L/SNT1	0	Facoltà di Medicina e Psicologia	ASL RM/D Ostia	Programmazione nazionale Posti Richiesti 30	1°, 2°, 3°
Infermieristica	L/SNT1	0	Facoltà di Medicina e Psicologia	Roma Croce Rossa Italiana Edoardo e Virginia Agnelli	Programmazione nazionale Posti Richiesti 25	1°, 2°, 3°
Infermieristica	L/SNT1	0	Facoltà di Medicina e Psicologia	00189, Via di Grottarossa 1035 Policlinico Sant'Andrea - INRCA	Programmazione nazionale Posti Richiesti 30	1°, 2°, 3°

Infermieristica	L/SNT1	0	Facoltà di Medicina e Psicologia	00189, Via di Grottarossa 1035 Policlinico Sant'Andrea	Programmazione nazionale Posti Richiesti 30	1°, 2°, 3°
Infermieristica	L/SNT1	0	Facoltà di Medicina e Psicologia	INMI L. Spallanzani	Programmazione nazionale Posti Richiesti 25	1°, 2°, 3°
Infermieristica	L/SNT1	0	Facoltà di Medicina e Psicologia	Ospedale San Camillo Forlanini	Programmazione nazionale Posti Richiesti 35	1°, 2°, 3°
Infermieristica	L/SNT1	0	Facoltà di Medicina e Psicologia	Centro Studi San Giovanni di Dio, Ospedale San Pietro	Programmazione nazionale Posti Richiesti 30	1°, 2°, 3°
Neurofisiopatologia	L/SNT3	0	Facoltà di Medicina e Psicologia	00189, Via di Grottarossa 1035 Policlinico Sant'Andrea	Programmazione nazionale Posti Richiesti 20	3°
Podologia	L/NST2	0	Facoltà di Medicina e Psicologia	00189, Via di Grottarossa 1035 Policlinico Sant'Andrea	Programmazione nazionale Posti Richiesti 20	1°, 2°, 3°
Tecniche di Radiologia Medica, per Immagini e Radioterapia	L/SNT3	0	Facoltà di Medicina e Psicologia	Sora ASL Frosinone	Programmazione nazionale Posti Richiesti 20	1°, 2°, 3°
Tecniche di Radiologia Medica, per Immagini e Radioterapia	L/SNT3	0	Facoltà di Medicina e Psicologia	Viterbo, ASL Viterbo	Programmazione nazionale Posti Richiesti 30	1°, 2°, 3°
Tecniche della riabilitazione Psichiatrica	L/SNT2	0	Facoltà di Medicina e Psicologia	Roma, ASL RM/A- ASL RM/E	Programmazione nazionale Posti Richiesti 25	1°, 2°, 3°
Scienze Riabilitative delle Professioni Sanitarie	LM/SNT2	0	Facoltà di Medicina e Psicologia	Sede Viterbo, ASL Viterbo	Programmazione nazionale Posti Richiesti 25	
Scienze Infermieristiche ed Ostetriche	LM/SNT1	0	Facoltà di Medicina e Psicologia	00189, Via di Grottarossa 1035 Policlinico Sant'Andrea	Programmazione nazionale Posti Richiesti 25	1°, 2°
Scienze Infermieristiche ed Ostetriche	LM/SNT1	0	Facoltà di Medicina e Psicologia	A.O. San Camillo /Forlanini	Programmazione nazionale Posti Richiesti 25	1°, 2°
Tecniche di Laboratorio Biomedico	L/SNT3	0	Dipartimento di Medicina Clinica e Molecolare	00189, Via di Grottarossa 1035 Policlinico Sant'Andrea	Programmazione nazionale Posti Richiesti 30	1°, 2°, 3°

Tecniche di Fisiopatologia Cardiocircolatoria e Perfusionione Cardiovascolare	L/SNT3	0	Dipartimento di Medicina Clinica e Molecolare	00189, Via di Grottarossa 1035 Policlinico Sant'Andrea	Programmazione nazionale Posti Richiesti 10	3°
Tecniche della Prevenzione nell'Ambiente e nei Luoghi di Lavoro	L/SNT4	0	Facoltà di Medicina e Psicologia	00189, Via di Grottarossa 1035 Policlinico Sant'Andrea	Programmazione nazionale Posti Richiesti 25	1°, 2°, 3°
Scienze delle Professioni Sanitarie Tecniche Diagnostiche	LM/SNT3	0	Facoltà di Medicina e Psicologia	Sede Viterbo, ASL Viterbo	Programmazione nazionale Posti Richiesti 25	1°, 2°
Tecniche Ortopediche	L/SNT3	0	Facoltà di Medicina e Psicologia	00189, Via di Grottarossa 1035 Policlinico Sant'Andrea	Programmazione nazionale Posti Richiesti 25	1°, 2°, 3°
Terapia Occupazionale	L/SNT2	0	Facoltà di Medicina e Psicologia	Tivoli INI Divisione Medicus	Programmazione nazionale Posti Richiesti 20	1°, 2°, 3°
Podologia	L/SNT2	0	Facoltà di Medicina e Psicologia	Scuola Provinciale Superiore di Sanità Claudiana	Programmazione nazionale Posti Richiesti 20	

I Corsi di Laurea/Laurea Magistrale in Biotecnologie ed il Corso di Laurea Magistrale in Medicina e Chirurgia, di cui si chiede l'attivazione per l'anno accademico 2011-2012 non presentano particolari modifiche curriculari nei confronti dello scorso anno accademico.

I curricula dei corsi di laurea delle Professioni sanitarie, che si attivano in questo anno accademico ai sensi del DM270/04, sono stati ottimizzati ed adeguati alle esigenze dello stesso decreto ministeriale. Vi è inoltre una buona corrispondenza tra quanto programmato e la programmazione nazionale a cura della Conferenza Stato-Regioni, il MIUR e il Ministero della Salute. E' stata aggiunta alla presente programmazione la sede di Bolzano per Podologia per la quale è in atto una convenzione ad hoc. Infine si potrà nominare, se verrà realizzata, la convenzione con UNITELMA per introdurre nei corsi di infermieristica una parte di insegnamenti in teledidattica.

Il corpo docente di ruolo della Facoltà è ampio e ben adeguato a garantire il rispetto dei requisiti ministeriali, anche considerando la copertura garantita dai Docenti che sono transitati in altre Facoltà, e che, per il prossimo anno accademico, partecipano alla copertura dei sopraelencati corsi.

Le aule disponibili per i Corsi di laurea sono adeguate per numero e capienza. Le postazioni informatiche e i posti complessivi di biblioteca (reali e BIDS), e le strutture Sanitarie convenzionate disponibili sono adeguate a sostenere le attività formative per i numeri richiesti. Il Nucleo di Valutazione di Facoltà auspica una pronta realizzazione dell'edificio da destinare alle attività didattiche e scientifiche dell'area medica della Facoltà di Medicina e Psicologia, allo scopo di migliorare l'erogazione delle attività didattiche.

- Area Psicologica

CORSO DI LAUREA	Classe	N. Curricula	RESPONSABILITA' DEL CORSO	SEDE	MODALITA' D'ACCESSO E Numero sostenibile	ANNI DI CORSO ATTIVATI
Scienze dell'educazione e della formazione	L19	0	Facoltà di Medicina e Psicologia	00161 via Carlo Fea 2	Programmato N < 151	1° - 2° - 3°
Psicologia e Salute	L24	0	Facoltà di Medicina e Psicologia	00185 via dei Marsi 78	Programmato N < 301	1°
Psicologia e società	L25	0	Facoltà di Medicina e Psicologia	00185 via dei Marsi 78	Programmato N < 301	1°
Discipline della Ricerca Psicologico – Sociale (didattica a distanza in collaborazione con Unitelma-Sapienza e altre facoltà)	L26	0	Facoltà di Medicina e Psicologia +	00185 via dei Marsi 78		3°
Servizio sociale (CLaSS) (Medicina e Psicologia – Farmacia e Medicina – Filosofia, Lettere, Scienze umanistiche e Studi orientali – Economia – Scienze politiche, Sociali e della Comunicazione)	L39	0	Facoltà di Medicina e Psicologia	00185 Circ.ne Tiburtina 4	Programmato N<61	1° - 2° - 3°
Neuroscienze Cognitive e Riabilitazione Psicologica	LM51	0	Dip. Psicologia	00185 via dei Marsi 78	Programmato N < 121	1° - 2°
Psicologia Clinica della Persona, delle Organizzazioni e della Comunità	LM51	0	Dip. Psicologia Dinamica e Clinica	00185 via dei Marsi 78	Programmato N < 161	1° - 2°
Psicologia Clinica e Tutela della Salute	LM51	0	Dip. Psicologia Dinamica e Clinica	00185 via dei Marsi 78	Programmato N < 121	1° - 2°
Psicologia Dinamico-Clinica dell'Infanzia, dell'Adolescenza e della Famiglia	LM51	0	Dip. Psicologia Dinamica e Clinica	00185 via dei Marsi 78	Programmato N < 161	1° - 2°
Psicologia del Lavoro e delle Organizzazioni	LM51	0	Dip. Psicologia	00185 via dei Marsi 78	Programmato N < 121	1° - 2°
Psicologia della Comunicazione e del Marketing	LM51	0	Dip. Psicologia Processi Socializzazione e Sviluppo	00185 via dei Marsi 78	Programmato N < 121	1° - 2°
Psicologia della Salute, Clinica e di Comunità	LM51	0	Dip. Psicologia	00185 via dei Marsi 78 00161 via Scarpa 15	Programmato N < 121	1° - 2°

Psicologia dello sviluppo, dell'educazione e del benessere	LM51	0	Dip. Psicologia Processi Socializzazione e Sviluppo	00185 via dei Marsi 78	Programmato N < 121	1° - 2°
Pedagogia e scienze dell'educazione e della formazione	LM85	0	Dip. Psicologia Processi Socializzazione e Sviluppo	00161 via Carlo Fea 2	Programmato N < 76	1° - 2°

Il Corso di laurea della classe L19, mantiene il riferimento all'ordinamento vigente nel corrente anno accademico. Dovrà continuare ad utilizzare le stesse aule e le strutture presso la sede della ex Facoltà di Filosofia (villa Mirafiori) utilizzate nel corrente anno accademico. Complessivamente, con l'impegno dei docenti di altre Facoltà che vi hanno insegnato nell'anno corrente, i docenti di ruolo nei SDD di pertinenza risultano adeguati a garantire il rispetto dei requisiti ministeriali. Il numero dei posti informatici (22) e di biblioteca (112) nonché quello dei posti per il tirocinio curriculare esterno sono adeguati a sostenere le attività formative per un numero non superiore a 150 studenti FTE, non sono aumentabili entro il prossimo anno accademico e sarebbero insufficienti per numeri superiori.

Il Nucleo di Valutazione di Facoltà ha reputato fondate le suddette previsioni in quanto i sistemi informatici, i posti studio personalizzati e di tirocinio curriculare esterno sono necessari, quelli disponibili sono utilizzabili da un massimo di 150 studenti, mentre sarebbero inadeguati per numeri più alti.

I due Corsi di laurea della classe L24 in attivazione sono organizzati in conformità a ordinamenti riformulati e proposti lo scorso gennaio al MIUR come trasformazione di uno dei tre Corsi di Laurea della classe L24 attivati dalla ex Facoltà di Psicologia 1 e dell'unico Corso di laurea della stessa classe attivato dalla ex Facoltà di Psicologia 2. I nuovi ordinamenti hanno ricevuto un elogiativo parere positivo dell'Ordine degli Psicologi del Lazio.

Per il 2011-2012 è prevista l'attivazione del solo primo anno, mentre per i corsi persistenti è prevista l'attivazione degli insegnamenti del secondo e del terzo anno.

Per ciascuno dei nuovi corsi è previsto un numero totale di immatricolazioni e iscrizioni non superiore a 300 studenti FTE, comprensivo dei posti destinati a studenti extra UE.

Il corpo docente di ruolo della facoltà è sufficiente e adeguato a garantire il rispetto dei requisiti ministeriali. Le aule disponibili per i Corsi di laurea sono adeguate per numero e capienza. Considerata la modificata impostazione degli obiettivi e dei percorsi formativi delle lauree della classe L24, che impegnano a sempre più solida e aggiornata formazione culturale in tutti i settori disciplinari della psicologia, ma anche all'acquisizione delle competenze tecnico metodologiche richieste dai requisiti Europsy nei contesti di una maggiore personalizzazione del percorso di apprendimento, le 60 postazioni informatiche e i 100 posti complessivi di biblioteca (reali e BIDS) disponibili sono adeguati a sostenere le attività formative per un numero non superiore a 300 studenti, non sono aumentabili entro il prossimo anno accademico e sarebbero insufficienti per numeri superiori.

Il Nucleo di Valutazione di Facoltà ha reputato fondate le suddette richieste in quanto i sistemi informatici e i posti studio personalizzati sono necessari e quelli disponibili sono utilizzabili da un massimo di 300 studenti, mentre sarebbero inadeguati per numeri più alti.

Il corso di laurea interfacoltà in servizio sociale della classe L39, recentemente trasferito nella sede ex Poste di circoscrizione Tiburtina 5, mantiene il riferimento all'ordinamento vigente nel corrente anno accademico. Dispone nella sede di aule adeguate, nonché di 5 postazioni di laboratorio informatico connesse alla BIDS, possono essere inoltre utilizzate aule e strutture e nei vicini edifici della facoltà di riferimento. Il corpo docente di ruolo delle facoltà che concorrono all'organizzazione del corso è sufficiente e adeguato a garantire il rispetto dei requisiti ministeriali. Il corso ha in essere o in via di rinnovo varie convenzioni per tirocini e docenza con aziende sanitarie e altri enti. Il numero dei posti informatici e di biblioteca e quello dei posti per il tirocinio curricolare esterno sono adeguati a sostenere le attività formative per un numero non superiore a 60 studenti, non sono aumentabili entro il prossimo anno accademico e sarebbero insufficienti per numeri superiori.

Il Nucleo di Valutazione di Facoltà ha reputato fondate le suddette richieste in quanto i sistemi informatici, i posti studio personalizzati e di tirocinio curricolare esterno sono necessari, quelli disponibili sono utilizzabili da un massimo di 60 studenti, mentre sarebbero inadeguati per numeri più alti.

Nella classe LM51 vengono attivati quattro dei cinque Corsi di laurea Magistrale prima afferenti alla ex Facoltà di Psicologia 1 e i quattro Corsi di Laurea Magistrale prima afferenti alla ex Facoltà di Psicologia 2. Tutti fanno sostanzialmente riferimento agli ordinamenti nonché alla docenza e alle strutture utilizzate nel corrente anno accademico. Un loro riordino, coerente con la riorganizzazione dei corsi di laurea della classe L24 attivata nel prossimo anno accademico, è previsto per gli anni accademici successivi.

Per ciascun Corso di Laurea la Facoltà e i dipartimenti responsabili dispongono di un corpo docente sufficiente e adeguato a garantire il rispetto dei requisiti ministeriali. Le aule disponibili per la Facoltà nel corrente anno accademico sono adeguate per numero e capienza per ciascuno dei Corsi di laurea magistrale previsti.

Per i corsi magistrali di Neuroscienze Cognitive e Riabilitazione Psicologica, Psicologia Clinica e Tutela della Salute, Psicologia del Lavoro e delle Organizzazioni, Psicologia della Comunicazione e del Marketing, Psicologia della Salute, Clinica e di Comunità, Psicologia dello sviluppo, dell'educazione e del benessere, sono disponibili, 35 postazioni informatiche e 100 posti complessivi di biblioteca (reali e BIDS), adeguati a sostenere le attività formative per un numero non superiore a 120 studenti, non sono aumentabili entro il prossimo anno accademico e sarebbero insufficienti per numeri superiori.

Per i corsi magistrali in Psicologia Clinica della Persona, delle Organizzazioni e della Comunità, e Psicologia Dinamico-Clinica dell'Infanzia, dell'Adolescenza e della Famiglia sono disponibili 40 postazioni informatiche e 100 posti complessivi di biblioteca (reali e BIDS), adeguati a sostenere le attività formative per un numero non superiore a 160 studenti, non sono aumentabili entro il prossimo anno accademico e sarebbero insufficienti per numeri superiori.

Il Nucleo di Valutazione di Facoltà ha reputato fondate le suddette richieste in quanto i sistemi informatici, i posti studio personalizzati e di tirocinio curricolare esterno sono necessari, quelli disponibili sono utilizzabili dal numero di studenti richiesti, mentre sarebbero inadeguati per numeri più alti.

Nella classe LM85 viene attivato un Corso di laurea magistrale, che mantiene sostanziale riferimento all'ordinamento vigente nel corrente anno accademico. Dovrà continuare ad utilizzare le stesse aule e le strutture presso la sede della ex Facoltà di Filosofia (villa Mirafiori) utilizzate nel corrente anno accademico. Complessivamente, con l'impegno dei docenti di altre Facoltà che vi hanno insegnato nell'anno corrente, i docenti di ruolo nei SDD di pertinenza risultano adeguati a garantire il rispetto dei requisiti ministeriali. Il numero dei posti informatici (22) e di biblioteca (112) nonché quello dei posti per il tirocinio curricolare esterno sono adeguati a sostenere le attività formative per un numero non superiore a 75 studenti FTE, non sono aumentabili entro il prossimo anno accademico e sarebbero insufficienti per numeri superiori.

Il Nucleo di Valutazione di Facoltà ha reputato fondate le suddette previsioni in quanto i sistemi informatici, i posti studio personalizzati e di tirocinio curricolare esterno sono necessari, quelli disponibili sono utilizzabili da un massimo di 75 studenti, mentre sarebbero inadeguati per numeri più alti.

Il Consiglio all'unanimità approva.

Redatto, letto e sottoscritto seduta stante nella parte dispositiva.

8.3.1.10 Manifesti di Facoltà ex D.M. 270/2004 e Programmazione didattica teorica – a.a. 2011-2012.

Il Preside illustra al Consiglio il Regolamento didattico e la Programmazione teorica di tutti i Corsi di Laurea della Facoltà, sia per l'area **Medicina e Professioni Sanitarie**, sia per l'area **Psicologia, Pedagogia e Servizio sociale** per il Manifesto di Facoltà ex D.M. 270/04 relativo all'a.a. 2011/2012, nella stessa versione che verrà inserita nel sistema Informativo GOMP.

Il Consiglio, dopo breve discussione, **approva all'unanimità**, i Regolamenti didattici di tutti i corsi di laurea e le Programmazioni teoriche per il Manifesto di Facoltà ex D.M. 270/04 relativamente all'a.a. 2011/2012 che verranno inseriti nel sistema Informativo GOMP e che, allegati al presente verbale, ne costituiscono parte integrante.

Redatto, letto e sottoscritto seduta stante.

8.3.2 Pratiche studenti

8.3.2.1 Il Preside sottopone all'approvazione del Consiglio le richieste pervenute alla segreteria amministrativa degli studenti come di seguito elencate:

- a) riconoscimento degli esami sostenuti dagli studenti trasferiti da altri Atenei nei corsi di studio di provenienza
 - al CdL Magistrale (L51) in Neuroscienze Cognitive
 - Angelini Eleonora (Università degli studi dell'Aquila);
 - Mignona Chiara (Università degli studi G. D'Annunzio).

- al CdL (L24) Scienze e tecniche psicologiche per l'intervento clinico per la persona, il gruppo e le istituzioni
Antolini Lucia (Università degli studi dell'Aquila);
Ceravolo Veronica (Università degli studi di Messina);
Genga Giorgia (da Sociologia – La Sapienza).
- al CdL (L24) Scienze e tecniche psicologiche per l'analisi dei processi cognitivi normali e patologici:
Battiston Veronica (Università degli studi Tor Vergata);
D'Amore Roberta (Università degli studi Roma Tre);
Ravà Flaminia (Scienze biologiche – La Sapienza);
Ricci Chiara (Università degli studi G. D'Annunzio);
Simonetti Maurizio (Università Telematica e-Campus).
- al CdL (L24) Scienze e tecniche psicologiche per la valutazione clinica
Lamacchia Laura (Università degli studi Tor Vergata).

b) integrazione delibere di riconoscimento crediti:

- CdL Magistrale in Psicologia clinica della persona, delle organizzazioni e della comunità
Clementi Michela, matr. 906189, (2 CFU per aver partecipato ad attività di laboratorio - 50 ore- extra curricolare);
Tania Giusto, matr. 904959, (2 CFU per aver partecipato ad attività di laboratorio - 50 ore- extra curricolare);
- CdL Magistrale in Neuroscienze Cognitive
Ferri Elisabetta, matr. 1043393, (1CFU Convegno presso Università di Bologna, attività a scelta dello studente).
- al CdL (L24) Scienze e tecniche psicologiche di valutazione clinica nell'infanzia, nell'adolescenza e nella famiglia.
Allegrini Mariangela (II titolo);
Santangelo Anna.

c) revisione piano di studi individuale per:

- CdL (L34) in Scienze e tecniche psicologiche per l'analisi dei processi cognitivi normali e patologici
Pelliccia Maria, matr. 11414818.
- CdL (L34) in Scienze e tecniche psicologiche per l'intervento clinico per la persona, il gruppo e le istituzioni.
Vitaletti Giorgia, matr. 856433.
- CdL (L34) in Scienze e tecniche psicologiche per la valutazione clinica infanzia, adolescenza, famiglia.

In seguito alla delibera del Consiglio di corso di laurea (seduta dell'11.02.2011), si ratifica il riconoscimento come equivalente dell'esame di "Storia della psicologia e delle metodiche di sperimentazione" per "Caratteristiche Formali e Funzionali del Linguaggio", 4 cfu, data

l'indisponibilità del Prof. Albano Leoni a proseguire gli esami, anche a sanatoria degli esami eventualmente sostenuti dagli studenti nell'anno accademico 2009-2010.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità approva.

Redatto, letto e sottoscritto seduta stante.

8.3.2.2 Il Preside sottopone all'esame del Consiglio l'istanza della studentessa Angelini Silvia con la quale chiede che venga sanata la propedeuticità relativa all'insegnamento di Biochimica e biologica molecolare, esame previsto dall'Ordinamento degli studi al II anno e sostenuto solo in data 15 febbraio 2011, anno in cui la studentessa era iscritta al I anno f.c. e aveva già sostenuto gli esami del 5° anno. Il Preside informa che il Consiglio del Corso di Laurea del 17 novembre 2005 aveva convalidato gli esami di Chimica I, Chimica Biologica I e Chimica Biologica II, sostenuti dalla studentessa presso la Facoltà di Ingegneria Medica di Tor Vergata per Chimica e Propedeutica Biochimica del Corso di laurea in Medicina e Chirurgia. La studentessa, invece, dando per acquisita anche la convalida dell'esame di Biochimica e Biologia Molecolare, aveva continuato il percorso degli studi iscrivendosi agli anni successivi e superando i relativi esami. Solo a seguito della richiesta di un certificato con esami, notando che dallo stesso mancava il suddetto esame, chiedeva chiarimenti in segreteria, apprendendo che non le era stata concessa la convalida e pertanto aveva sostenuto l'esame evidentemente fuori propedeuticità.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità autorizza la segreteria studenti a ritenere validamente sostenuto l'esame di Biochimica e Biologia Molecolare.

Redatto, letto e sottoscritto seduta stante.

8.3.2.3 Il Preside, tenuto conto delle modifiche avvenute nel tempo nel manifesto dell'offerta formativa del Corso di Laurea triennale in Scienze e Tecniche psicologiche dello sviluppo e della salute in età evolutiva, sottopone all'esame del Consiglio le necessarie modifiche dei piani di studio originari degli studenti Maria Rita Guarini – matr. 850928 - e Andrea Di Carlo – matr. 855719. I due piani di studio si allegano come parte integrante del presente verbale.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità approva.

Redatto, letto e sottoscritto seduta stante.

8.3.2.4 Il Preside sottopone all'esame del Consiglio la modifica alla pratica di convalida dello studente Donato Maffucci, iscritto al corso di laurea magistrale in Psicologia della salute, clinica e di comunità. Lo studente ha sostenuto due esami di inglese nella precedente laurea di vecchio ordinamento, il primo è stato convalidato per l'esame di inglese della laurea di primo livello in Scienze e tecniche psicologiche dello sviluppo e dell'educazione, mentre il secondo, per mero errore materiale, non è stato riportato nella pratica di convalida esami per la laurea magistrale. E' stato predisposto pertanto, un nuovo piano di studi che si allega come parte integrante del presente verbale.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità approva.

Redatto, letto e sottoscritto seduta stante.

8.3.3 Modifiche ordinamento corsi di studio

8.3.3.1 Sostituzione esame corso di laurea triennale ex dm 509/99 in "Scienze e tecniche psicologiche di valutazione e consulenza clinica nell'infanzia, nell'adolescenza e nella famiglia"

Il Preside sottopone all'approvazione del Consiglio, data l'indisponibilità del prof. Albano Leoni a proseguire gli esami dell'insegnamento di "Caratteristiche formali e funzionali del linguaggio" – 4 crediti, la proposta del manager didattico di considerare l'equivalenza fra il sopra citato insegnamento con "Storia della psicologia e delle metodiche di sperimentazione – Base (4 crediti) e "Caratteristiche formali e funzionali del linguaggio" – corso avanzato con "Storia della psicologia e delle metodiche di sperimentazione – Avanzato (4 crediti), pertanto gli studenti dell'ordinamento 509/99 che non hanno ancora sostenuto l'esame di "Caratteristiche formali e funzionali del linguaggio" (base e/o avanzato) dovranno sostenere "Storia della psicologia e delle metodiche di sperimentazione" (base e/o avanzato). Si allega come parte integrante del presente verbale il Consiglio del Corso di Laurea "Psicologia Dinamico-Clinica nell'infanzia, nell'adolescenza e nella famiglia".

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità approva.

Redatto, letto e sottoscritto seduta stante.

8.3.4 Corso di Laurea magistrale a ciclo unico in Medicina e Chirurgia interfacoltà in inglese

Il Preside sottopone all'approvazione del Consiglio l'attivazione del I anno di corso per l'a.a. 2011/2012, del corso Laurea di magistrale a ciclo unico in Medicina e Chirurgia interfacoltà in lingua inglese ad accesso programmato a livello nazionale, contingente pari a n. 30 iscrivibili, sedi didattiche: Facoltà di Medicina e Psicologia – Facoltà di Medicina e Farmacia – Facoltà di Medicina e Odontoiatria.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità approva.

Redatto, letto e sottoscritto seduta stante.

8.3.5 Percorsi di eccellenza

Il Preside comunica al Consiglio che a seguito dell'espletamento delle procedure di valutazione per l'accesso ai percorsi d'eccellenza dei corsi di laurea magistrale dell'area Psicologica, sono ammessi a partecipare ai percorsi gli studenti di seguito indicati:

Per i corsi di laurea ex Facoltà di Psicologia 1:

	COGNOME e NOME	CORSO DI LAUREA
1	CANNONE RICCARDA VALENTINA	L.M. Clinica e Tutela della Salute
2	GIOVAMPIETRO LUCA	L.M. Clinica e Tutela della Salute

1	BRANCADORO BENEDETTA	L.M. Ps.Clinica della Persona, delle Organizzazioni e della Comunità.
2	CORDELLA GIORGIA	L.M. Ps.Clinica della Persona, delle Organizzazioni e della Comunità.
3	D'ANGELI MARIANNA	L.M. Ps.Clinica della Persona, delle Organizzazioni e della Comunità.
4	DI PEDE SERENA	L.M. Ps.Clinica della Persona, delle Organizzazioni e della Comunità.
5	INDIPENDENTE BIANCA	L.M. Ps.Clinica della Persona, delle Organizzazioni e della Comunità.
6	PETRELLI MARIA CELESTE	L.M. Ps.Clinica della Persona, delle Organizzazioni e della Comunità.
7	SALVATO ASSUNTA	L.M. Ps.Clinica della Persona, delle Organizzazioni e della Comunità.

Per i corsi di laurea ex Facoltà di Psicologia 2:

	COGNOME	NOME	CORSO DI LAUREA
1	DI CAVE	FIORENZA	Psicologia del lavoro e delle organizzazioni
2	GHEZZI	VALERIO	Psicologia del lavoro e delle organizzazioni
3	LETOURNEUR	PHILIPPE	Psicologia del lavoro e delle organizzazioni
4	MANCINI	SIMONA	Psicologia del lavoro e delle organizzazioni
5	MONTELEONE	CARMELA	Psicologia del lavoro e delle organizzazioni
6	PETRICCA	SERENA	Psicologia del lavoro e delle organizzazioni
7	RUSSO	GABRIELLA	Psicologia del lavoro e delle organizzazioni
8	SILVAGGI	FABIOLA	Psicologia del lavoro e delle organizzazioni
1	BARATELLA	CAROLA	Psicologia della comunicazione e del marketing
2	BARONE	SARA	Psicologia della comunicazione e del marketing
3	CARDILLO PICCOLINO	VALERIA	Psicologia della comunicazione e del marketing
4	FILANNINO	MARIA CRISTINA	Psicologia della comunicazione e del marketing
5	GRILLO	CHIARA	Psicologia della comunicazione e del marketing
6	LOPEZ	BEATRICE	Psicologia della comunicazione e del marketing
7	LUCCI	ROBERTO	Psicologia della comunicazione e del marketing
8	MARANGOLO	LUIGINA VALENTINA	Psicologia della comunicazione e del marketing
9	MOZZILLI	IGOR	Psicologia della comunicazione e del marketing
10	PELLEGRINO	MICHELA	Psicologia della comunicazione e del marketing
1	ATTIANESE	RAFFAELLA	Psicologia della salute clinica e di comunità
2	BONAVENTURA	SABRINA	Psicologia della salute clinica e di comunità
3	D'ANELLA	MARINA	Psicologia della salute clinica e di comunità
4	GALIZIA	ELISA	Psicologia della salute clinica e di comunità
5	GIANNI	ELISABETTA	Psicologia della salute clinica e di comunità
6	GUERRIERO	LUCIANA	Psicologia della salute clinica e di comunità
7	LAULETTA	ALESSANDRA	Psicologia della salute clinica e di comunità
8	MELIS	MANUELA	Psicologia della salute clinica e di comunità
9	NUZZI	ANTONIA	Psicologia della salute clinica e di comunità
10	RICCIOLIO	CLAUDIO	Psicologia della salute clinica e di comunità
1	ESPOSITO	RITA MARIA	Psicologia dello sviluppo dell'educazione e del benessere
2	GASPARINI	CORINNA	Psicologia dello sviluppo dell'educazione e del benessere
3	GIORNO	CHIARA	Psicologia dello sviluppo dell'educazione e del benessere
4	GIRELLI	LAURA	Psicologia dello sviluppo dell'educazione e del benessere
5	OLIVIERI	MARIA CRISTINA	Psicologia dello sviluppo dell'educazione e del benessere

A seguito del ricorso presentato da uno degli studenti non ammessi, resta al momento in sospenso la graduatoria del corso di laurea magistrale in Neuroscienze cognitive e riabilitazione psicologica. Il Preside informa inoltre, che a seguito dei ricorsi presentati da 3 studenti in merito ai criteri di valutazione delle domande, è stata presentata al Dirigente della IV Ripartizione la richiesta di ampliamento dei posti.

Il Consiglio prende atto.

8.4 Scuole di Specializzazione

8.4.1 Prof. Massimo Volpe - richiesta rinnovo convenzioni didattiche Facoltà di Medicina e Psicologia – Ospedale Santo Spirito Roma/Ospedale San Pietro - Fatebenefratelli Roma

Il Preside sottopone all'approvazione del Consiglio la richiesta del prof. Volpe, direttore della scuola di specializzazione in Malattie dell'apparato cardiovascolare, di rinnovo delle convenzioni didattiche con le Unità di cardiologia dell'Ospedale Santo Spirito (Roma) e dell'Ospedale San Pietro – Fatebenefratelli (Roma) nell'interesse della scuola di specializzazione in Malattie dell'apparato cardiovascolare.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità approva.

Redatto, letto e sottoscritto seduta stante.

8.4.2 Prof. Giuseppe Aliberti – ratifica affidamenti didattici Scuola di Specializzazione in Medicina Interna

Il Preside sottopone alla ratifica del Consiglio gli affidamenti didattici della Scuola di Specializzazione in Medicina interna attribuiti dal Consiglio della Scuola, nella seduta del 26.01.2011, elencati nell'allegato al presente verbale come parte integrante.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità ratifica l'attribuzione degli affidamenti didattici della scuola di specializzazione in Medicina interna attribuiti dal Consiglio della Scuola, nella seduta del 26.01.2011, elencati nell'allegato al presente verbale come parte integrante.

Redatto, letto e sottoscritto seduta stante.

8.4.3 Prof. Massimo Volpe – guardie dei medici in formazione specialistica

Il Preside cede la parola al prof. Volpe, direttore della scuola di specializzazione in Malattie dell'apparato cardiovascolare, che ricorda l'obbligo normativo per gli specializzandi ad effettuare i turni di guardia nell'idonea struttura purché sotto la guida del tutor.

Il Consiglio prende atto.

8.4.4 Commissioni concorsi scuole di specializzazione a.a. 2010/2011

Il Preside sottopone all'approvazione del Consiglio le sotto elencate **Commissioni dei Concorsi di ammissione alle Scuole di Specializzazione, a.a. 2010-2011:**

Scuola di Specializzazione	Presidente	Commissione
<u>Anestesia e Rianimazione</u>	Prof. Pinto Giovanni	1. Dott. Orfei Paolo 2. Dott.ssa Brancadoro Domitilla 3. Dott.ssa Alampi Daniela 4. Prof. De Blasi Roberto A. 5. Dott. Iannarone Claudio Membro Suppl. 6. Prof.ssa Fegiz Alessandra Membro Suppl.
<u>Chirurgia generale</u>	Prof. Ziparo Vincenzo	1. Prof. D'Angelo Francesco 2. Prof. Badiali Marco 3. Prof.ssa Balducci Genoveffa 4. Prof. Cavallini Marco 5. Dott. Bocchetti Tommaso Membro Suppl. 6. Prof. Pinto Giovanni Membro Suppl.
<u>Gastroenterologia</u>	Prof. Delle Fave Gianfranco	1. Prof. Annibale Bruno 2. Dott. Di Giulio Emilio 3. Dott. Corleto Vito D. 4. Dott. D'Ambra Giancarlo 5. Prof. D'Amelio Raffaele Membro Suppl. 6. Dott.ssa Pillozzi Emanuela Membro Suppl.
<u>Ginecologia ed Ostetricia</u>	Prof. Moscarini Massimo	1. Prof.ssa Caserta Donatella 2. Prof. Mossa Bruno 3. Prof. Primiero Francesco M. 4. Prof.ssa Nobili Flavia 5. Dott. Frega Antonio Membro Suppl. 6. Dott.ssa Marziani Rosalia Membro Suppl.
<u>Malattie apparato cardiovascolare</u>	Prof. Volpe Massimo	1. Prof. De Biase Luciano 2. Dott. Autore Camillo 3. Prof. Ferrucci Andrea 4. Prof. Savoia Carmine 5. Prof. Ciavarella Massimo Membro

		Suppl.
<u>Medicina d'emergenza</u>	Prof. Di Somma Salvatore	1. Prof. Volpe Massimo 2. Prof. Ziparo Vincenzo 3. Prof.ssa Rasura Maurizia 4. Prof. Maurizi Enrici R. 5. Prof. Pinto Giovanni Suppl. Membro
<u>Medicina fisica</u>	Prof. Saraceni Vincenzo	1. Dott.ssa Vulpiani M. Chiara 2. Dott. De Carli Angelo 3. Dott. Iorio Raffaele 4. Dott. Amanti Claudio 5. Prof. Taurino Maurizio Suppl. Membro 6. Prof. Antonini Giovanni Membro Suppl.
<u>Medicina interna</u>	Prof. Aliberti Giuseppe	1. Prof. D'Amelio Raffaele 2. Prof. Trappolini Massimo 3. Prof. Bruno Guglielmo 4. Prof. Martelletti Paolo 5. Dott. Conti Francesco Membro Suppl. 6. Prof.ssa Napoli Angela Membro Suppl.
<u>Nefrologia</u>	Prof. Menè Paolo	1. Dott. Pirozzi Nicola 2. Prof.ssa Stoppacciaro Antonella 3. Prof. Punzo Giorgio 4. Prof. Petta Stefano 5. Dott. Trucchi Alberto Membro Suppl. 6. Prof. Tubaro Andrea Membro Suppl.
<u>Oncologia</u>	Prof. Paolo Marchetti	1. Prof. Ziparo Vincenzo 2. Prof. Maurizi Enrici R. 3. Prof. Lauro Salvatore 4. Prof.ssa French Deborah 5. Prof. Ruco Luigi Membro Suppl. 6. Dott.ssa Pellegrini Patrizia Membro Suppl.
		1. Dott. Conteduca Fabio

<u>Ortopedia e Traumatologia</u>	Prof. Ferretti Andrea	2. Dott.ssa Vulpiani M. Chiara 3. Dott. De Carli Angelo 4. Prof. Perugia Dario 5. Dott. Iorio Raffaele 6. Prof. Pinto Giovanni	Membro Suppl. Membro Suppl.
<u>Pediatria</u>	Prof. a Villa Maria Pia	1. Prof. Stegagno Michele 2. Dott. Barreto Mario 3. Dott. Caterino Salvatore 4. Dott. Bruni Oliviero 5. Prof. Parisi Pasquale	Membro Suppl.
<u>Psichiatria</u>	Prof. Girardi Paolo	1. Prof. Ruberto Amedeo 2. Prof. Ferracuti Stefano 3. Prof. Pompili Maurizio 4. Prof.ssa Angeletti Gloria 5. Prof. Sani Gabriele	Membro Suppl.
<u>Radiodiagnostica</u>	Prof. Fantozzi Luigi M.	1. Prof. David Vincenzo 2. Prof. Scopinaro Francesco 3. Dott.ssa Iannicelli Elsa 4. Dott. Rossi Michele 5. Prof. Bozzao Alessandro	Membro Suppl.
<u>Radioterapia</u>	Prof. Maurizi Enrici R.	1. Prof. Ziparo Vincenzo 2. Dott. Osti Mattia Falchetto 3. Dott.ssa De Sanctis Vitaliana 4. Dott.ssa Pellegrini Patrizia 5. Prof. Pani Roberto 6. Prof. Lauro Salvatore 7. Prof. Monarca Bruno	Membro Suppl. Membro Suppl. Membro Suppl.

Il Preside invita il Consiglio a deliberare.

Il Consiglio, all'unanimità, approva la composizione delle Commissioni dei Concorsi di ammissione alle Scuole di Specializzazione per l'a.a. 2010-2011.

Redatto, letto e sottoscritto seduta stante.

8.5 Master

8.5.1 Nuove istituzioni – approvazione regolamenti

1. Master di I Livello in “Organizzazione e Coordinamento delle Professioni Sanitarie” – proponente Prof. Vincenzo David;
2. Master di II Livello in “Dirigenza, Organizzazione e Gestione nelle Professioni Sanitarie” – proponente Prof. Vincenzo David;
3. Master di II livello in “Metodologie di Assessment per Medici di Area Radiologica” – Proponente Prof. Vincenzo David;
4. Master di II Livello in “Medicina Generale e del Territorio” – proponente Prof. Antonio Brescia;
5. Master di II Livello in “Strategie di intervento nei processi psicolinguistici e nei disturbi del linguaggio” – proponente Prof.ssa Traute Taeschner;
6. Master di II Livello in “UX-User Experience” – proponente Prof.ssa Alessandra Talamo;

Il Consiglio, all’unanimità, approva l’istituzione dei Master sopraelencati ed i relativi Regolamenti allegati al presente verbale, di cui sono parte integrante

Redatto, letto e sottoscritto seduta stante nella parte dispositiva.

8.5.2 Offerta formativa 2011/2012

Il Preside sottopone all’approvazione del Consiglio la proposta di Offerta Formativa per l’a.a. 2011-2012. Per i master già istituiti, ma per i quali ancora non è stato eletto il Direttore, la proposta è stata avanzata dal Proponente:

Master di I livello:

1. Case management nella rete integrata dei servizi a favore dell’anziano (il case manager geriatrico) – I Livello – Direttore Prof. Paolo Falaschi
2. Citopatologia diagnostica e screening di popolazione – I Livello – Direttore Prof.ssa Elisabetta Carico
3. Gestione delle lesioni cutanee (wound care) – I Livello – Direttore Prof. Marco Cavallini
4. Infermiere case manager – I Livello - Proponente Prof.ssa Paola Pierantognetti
5. Infermiere geriatrico – I Livello – Proponente Prof. Raffaele D’Amelio (**In corso di istituzione**)
6. Infermieristica chirurgica e di sala operatoria – I Livello – Direttore Prof. Vincenzo Ziparo
7. Infermieristica del mare – I Livello – Direttore ad Interim Prof. Gianfranco Tarsitani

8. La ricerca infermieristica – I Livello – Proponente Prof. Raffaele D’Amelio (**In corso di istituzione**)
9. Mediazione interculturale per la salute – I Livello – Proponente Prof. Gianfranco Tarsitani
10. Metodiche protesiche in anaplastologia (tecniche implantari intra ed extraorali) I Livello – Direttore Prof.ssa Giuseppina Fini
11. Organizzazione e coordinamento delle professioni sanitarie – I Livello – Proponente Prof. Vincenzo David (**In corso di istituzione**)
12. Sviluppo delle capacità gestionali per le funzioni di coordinamento nell’area infermieristica, ostetrica, riabilitativa e tecnico sanitaria – I Livello – Direttore Prof. Stefano Maggi
13. Tecniche in ecocardiografia – I Livello – Direttore Prof. Camillo Autore
14. Traumatologia dello sport – I Livello – Direttore Prof. Andrea Ferretti

Master di II livello:

1. Analisi del rischio e gestione delle emergenze CBRN – II Livello – Direttore Prof. Raffaele D’Amelio
2. Bioinformatica: applicazioni biomediche e farmaceutiche – II Livello – (Interfacoltà con la Facoltà di Farmacia e Medicina – Dipartimento di Scienze Biochimiche “A. Rossi Fanelli” e con la Facoltà di Scienze matematiche, fisiche e naturali) – Direttore Prof. Stefano Pascarella
3. Chirurgia in day surgery – II Livello – Direttore Prof. Antonio Brescia
4. Chirurgia ricostruttiva della mammella – II Livello – Direttore Prof. Fabio Santanelli
5. Citopatologia diagnostica extravaginale – II Livello – Proponente Prof.ssa Maria Rosaria Giovagnoli
6. Diagnosi, terapia e prevenzione delle allergie e pseudoallergie – II Livello - Direttore Prof. Guglielmo Bruno **BIENNALE**
7. Dirigenza, organizzazione e gestione nelle professioni sanitarie – II Livello – Proponente Prof. Vincenzo David (**In corso di istituzione**);

8. Diritto del minore – II Livello – (Interfacoltà con la Facoltà di Giurisprudenza) – Proponente Prof. Giorgio Spangher
9. Economia pubblica – Percorso B: Economia e gestione dei servizi sanitari – II Livello – (Interfacoltà con la Facoltà di Economia - Dipartimento di Economia e Diritto) – Direttore Prof. Felice Roberto Pizzuti
10. Educazione delle abilità relazionali e tecniche di facilitazione della comunicazione nelle dinamiche interpersonali - II Livello – Proponente Prof.ssa Maria Serena Veggetti (**In corso di istituzione**);
11. Fitoterapia – II Livello (Interfacoltà con la Facoltà di Scienze matematiche, fisiche e naturali - Dipartimento di Biologia Ambientale, e con la Facoltà di Medicina I, *vecchia denominazione*) – Direttore Prof. Mauro Serafini **BIENNALE**
12. Implantologia protesica uditiva – II Livello – Direttore Prof. Maurizio Barbara
13. Integrazione tra medicina tradizionale cinese e medicina occidentale – II Livello – Direttore Prof. Samuele Paparo Barbaro
14. Medicina delle cefalee – II Livello – Direttore Prof. Paolo Martelletti
15. Medicina generale e del territorio – II Livello - Proponente Prof. Antonio Brescia (**In corso di istituzione**)
16. Metodologie di assessment per medici di area radiologica – II Livello – Direttore Prof. Vincenzo David (**In corso di istituzione**)
17. Operatore Domiciliare **in corso cambio denominazione in Operatore Domiciliare per famiglie con bambino autistico o altro familiare bisognoso** (Home Visiting) – II Livello – Direttore: Prof.ssa Stefania Marinelli
18. Politiche pubbliche e gestione sanitaria – II Livello – (Interfacoltà con le Facoltà di Scienze politiche, sociali e della comunicazione, Farmacia e Medicina, Medicina e Odontoiatria) Direttore Prof. Achille Chiappetti
19. Psicologia dell'arte e dell'organizzazione museale. art management psychology– II Livello – Direttore: Prof. Marino Bonaiuto
20. Psiconcologia e relazione con il paziente – II Livello – Direttore Prof. Paolo Marchetti **BIENNALE**

21. Rischio clinico e negoziazione della salute. profili socio-sanitari e relazionali – II Livello – (Interfacoltà con la Facoltà di Farmacia e Medicina - Dipartimento di Sanità Pubblica e Malattie Infettive) – Direttore Prof. Paolo de Nardis
22. Senologia – II Livello – Direttore Prof. Claudio Amanti
23. Strategie di intervento nei processi psicolinguistici e nei disturbi del linguaggio – II Livello – Proponente Prof.ssa Traute Taeschner (**In corso di istituzione**)
24. Teledidattica applicata alle scienze della salute ed ICT in medicina (MATAM) – II livello – Direttore Prof.ssa Genoveffa Balducci
25. Teoria e prassi in psichiatria forense: clinica, psicodiagnostica e aspetti criminologici e medico-legali – II Livello - Direttore da nominare
26. “UX-User Experience” – II Livello – Proponente Prof.ssa Alessandra Talamo.

Il Consiglio all’unanimità approva.

Redatto, letto e sottoscritto seduta stante nella parte dispositiva.

8.5.3 Modifica regolamenti

8.5.3.1 Master di I livello in “La ricerca infermieristica” – approvazione del nuovo regolamento, proponente Prof. Raffaele D’Amelio.

Il Preside sottopone all’approvazione del Consiglio su richiesta del Prof. Raffaele D’Amelio, proponente del Master di I livello in “La ricerca infermieristica”, il nuovo regolamento del Master su indicato, istituito con delibera del Consiglio di facoltà della ex Seconda Facoltà di Medicina e Chirurgia del 16 settembre 2010.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all’unanimità, approva il Regolamento allegato al presente verbale, di cui è parte integrante.

Redatto, letto e sottoscritto seduta stante.

8.5.3.2 Master di I livello in “Infermiere geriatrico” – approvazione del nuovo regolamento, proponente Prof. Raffaele D’Amelio.

Il Preside sottopone all’approvazione del Consiglio su richiesta del Prof. Raffaele D’Amelio, proponente del Master di I livello in “Infermiere geriatrico”, il nuovo regolamento del Master su indicato, istituito con delibera del Consiglio di facoltà della ex Seconda Facoltà di Medicina e Chirurgia del 16 settembre 2010.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all’unanimità, approva il Regolamento allegato al presente verbale, di cui è parte integrante.

Redatto, letto e sottoscritto seduta stante.

8.5.3.3 Master di II livello in “Operatore domiciliare” – approvazione del nuovo regolamento e cambio di denominazione – Direttore Prof.ssa Stefania Marinelli

Il Preside sottopone all’approvazione del Consiglio su richiesta della Prof.ssa Stefania Marinelli, Direttore del Master di II livello in “Operatore Domiciliare”, il nuovo Regolamento del Master e il cambio della denominazione in: Master di II livello in “**Operatore Domiciliare per famiglie con bambino autistico o altro familiare bisognoso** (Home Visiting)”.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all’unanimità, approva il Regolamento allegato al presente verbale, di cui è parte integrante e dà mandato al Preside per l’espletamento degli adempimenti amministrativi necessari.

Redatto, letto e sottoscritto seduta stante.

8.5.4 Affidamenti didattici

8.5.4.1 Master di II livello in “Implantologia Protesica Auditiva” – Direttore Prof. Maurizio Barbara – Integrazione relazione sul fabbisogno del personale per il conferimento degli incarichi di insegnamento nell’ambito del Master

Il Preside sottopone all’approvazione del Consiglio la richiesta del Prof. Maurizio Barbara, nella funzione di Direttore del Master di II livello in “Implantologia Protesica Auditiva”, di integrazione alla relazione relativa al fabbisogno di personale docente necessario al corretto svolgimento del programma didattico del Master stesso per l’a.a. 2010-2011, ai sensi del Regolamento Didattico di Ateneo.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all’unanimità, approva e dà mandato al Preside per l’espletamento degli adempimenti amministrativi necessari.

Redatto, letto e sottoscritto seduta stante.

8.5.4.2 Master di I livello in “Case management nella rete integrata dei servizi a favore dell’anziano (il case manager geriatrico)– Direttore Prof. Paolo Falaschi – Integrazione relazione sul fabbisogno del personale per il conferimento degli incarichi di insegnamento nell’ambito del Master

Il Preside sottopone all’approvazione del Consiglio la richiesta con del Prof. Paolo Falaschi, nella funzione di Direttore del Master di I livello in “Case management nella rete integrata dei servizi a favore dell’anziano (il case manager geriatrico), di integrazione alla relazione relativa al fabbisogno di personale docente necessario al corretto svolgimento del programma didattico del Master stesso per l’a.a. 2010-2011, ai sensi del Regolamento Didattico di Ateneo.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all’unanimità, approva.

Redatto, letto e sottoscritto seduta stante.

8.6 Corsi di Alta Formazione

8.6.1 Nuove istituzioni – approvazione regolamenti

Prof. Gianfranco Tarsitani - Corso di Alta Formazione in “Didattica integrata della medicina generale nella formazione sanitaria di base”

Il Preside sottopone all’approvazione del Consiglio la proposta del prof. Tarsitani di istituzione del Corso di Alta Formazione in “Didattica integrata della medicina generale nella formazione sanitaria di base” ed il relativo Regolamento, allegato come parte integrante del presente verbale.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all’unanimità approva l’istituzione del Corso di Alta Formazione in “Didattica integrata della medicina generale nella formazione sanitaria di base” ed il relativo Regolamento.

Redatto, letto e sottoscritto seduta stante.

8.6.2 Offerta formativa 2011/2012

1. “Didattica integrata nella medicina generale nella formazione sanitaria di Base” – proponente prof. Gianfranco Tarsitani – **(in corso di istituzione)**

Il Consiglio all’unanimità approva.

Redatto, letto e sottoscritto seduta stante.

9. Varie ed eventuali

9.1 Dott. Francesco Conti - richiesta patrocinio per l’evento “Corso teorico-pratico sulla gestione clinica e riabilitativa del paziente con fragilità ossea”(9 aprile 2011)

Il Preside sottopone all’approvazione del Consiglio la richiesta del dott. Conti di patrocinio per l’evento “Corso teorico-pratico sulla gestione clinica e riabilitativa del paziente con fragilità ossea” che si terrà a Roma nell’aula C dell’Ospedale Sant’Andrea il 9 aprile 2011.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all’unanimità, approva.

Redatto, letto e sottoscritto seduta stante.

9.2 Dott. Evaristo Belli - richiesta patrocinio per il “Corso teorico pratico di tecnica chirurgica Maxillo-facciale”(2011-2012)

Il Preside sottopone all’approvazione del Consiglio la richiesta del dott. Belli di patrocinio per il “Corso teorico pratico di tecnica chirurgica maxillo-facciale” che si terrà a Parigi e Milano nel 2011/2012.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all’unanimità, approva.

Redatto, letto e sottoscritto seduta stante.

9.3 Prof. Giuseppe Pugliese - richiesta patrocinio per l’evento “Percorsi diagnostico-terapeutici nelle patologie endocrino-metaboliche (9 aprile 2011)

Il Preside sottopone all’approvazione del Consiglio la richiesta del prof. Pugliese di patrocinio per l’evento “Percorsi diagnostico-terapeutici nelle patologie endocrino-metaboliche: l’offerta

assistenziale per il territorio dell'Ospedale Sant'Andrea" che si terrà nell'aula B dell'Ospedale Sant'Andrea il 9 aprile 2011.

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità, approva.

Redatto, letto e sottoscritto seduta stante.

9.4 Prof. Salvatore Di Somma - richiesta patrocinio per l'evento "Campus in emergenza-urgenza" (15-16 aprile 2011)

Il Preside sottopone al Consiglio la richiesta del prof. Di Somma di patrocinio per l'evento formativo "Il Campus in emergenza-urgenza – la gestione del dolore in pronto soccorso. Specializzandi in medicina d'emergenza-urgenza alla prova" che si terrà a Firenze nei giorni 15 – 16 aprile 2011 (15 aprile presso l'Hilton Hotel Metropoli – 16 aprile Azienda Ospedaliero Universitaria Careggi).

Il Preside invita il Consiglio a deliberare in merito.

Il Consiglio, all'unanimità, approva.

Redatto, letto e sottoscritto seduta stante.

9.5 Dott. Mauro La Pietra – autorizzazione svolgimento attività assistenziale

Il Preside sottopone all'approvazione del Consiglio la richiesta del dott. La Pietra, vincitore di un assegno di ricerca annuale, con decorrenza 1.04.2011, dal titolo "Valutazione di nuovi possibili utilizzi della terapia biologica in patologie dermatologiche immunomediate" – ssd MED/35, di autorizzazione allo svolgimento della attività assistenziale presso la U.OC. di Dermatologia dell'Azienda Ospedaliera Sant'Andrea.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità approva ritenendo compatibile al programma dell'assegno di ricerca l'attività assistenziale presso la U.OC. di Dermatologia dell'Azienda Ospedaliera Sant'Andrea.

Redatto, letto e sottoscritto seduta stante.

9.6 Dott. Benedetto Longo - autorizzazione svolgimento attività assistenziale

Il Preside sottopone all'approvazione del Consiglio la richiesta del dott. Longo, vincitore di un assegno di ricerca annuale, con decorrenza 1.11.2010, dal titolo "Valutazione del rapporto efficacia/diluizione della colla di fibrina in chirurgia plastica" – ssd MED/19, di autorizzazione allo svolgimento della attività assistenziale presso la U.OC. di Chirurgia Plastica dell'Azienda Ospedaliera Sant'Andrea.

Il Preside invita il Consiglio a deliberare.

Il Consiglio all'unanimità approva ritenendo compatibile al programma dell'assegno di ricerca l'attività assistenziale presso la U.OC. di Chirurgia Plastica dell'Azienda Ospedaliera Sant'Andrea.

Redatto, letto e sottoscritto seduta stante.

9.7 Rappresentante degli studenti – intervento

Il Preside comunica al Consiglio che per mero errore materiale non è stata inserita nell'ordine del giorno la richiesta di intervento dei rappresentanti degli studenti, cede la parola allo studente Gabriele Simeone che legge un intervento, allegato come parte integrante al presente verbale.

Il Consiglio prende atto

Alle ore 16.00, esauriti gli argomenti all'ordine del giorno, il Preside ringrazia i convenuti e dichiara chiusa la seduta.

Il presente verbale è composto di pagg. 61, numerate da 1 a 61, compresa la testata.

Il Segretario
Dott.ssa Simonetta Sorrentino

Il Preside
Prof. Vincenzo Ziparo