

CONSIGLIO DI AMMINISTRAZIONE

(Parte II – Capo I, dello Statuto dell’Università per Stranieri “Dante Alighieri”)

Il giorno **9 dicembre 2020**, alle ore **10:00**, si riunisce, nel rispetto delle norme anti Covid-19 e in modalità **telematica**, il Consiglio di Amministrazione dell’Università per Stranieri “Dante Alighieri” di Reggio Calabria per discutere e deliberare sul seguente **Ordine del Giorno**:

1	Comunicazioni del Presidente e del Rettore;
2	Determinazioni in merito al Regolamento per lo svolgimento dello Smart-Working;
3	Determinazioni in ordine ai deliberati del Consiglio di Dipartimento e/o Accademico.
4	Avvio procedure per le chiamate di docenti che hanno conseguito la ASN;
5	Avvio procedura rimodulazione del “Piano Uffici Amministrativi”;
6	Richiesta dipendente amministrativo;
7	Erasmus – determinazioni assegno aggiuntivo;
8	Corso di laurea MICSE – addendum alla Convenzione di sovvenzione;
9	Nomina Coordinatore Scuola Superiore di Orientamento e Alta Formazione in Lingua e Cultura Italiana per Stranieri.
10	Ratifica atti e decreti.

O.d.G. aggiuntivo	Nomina del Nucleo di Valutazione ai sensi dell’art. 24 dello Statuto di Ateneo;
--------------------------	--

Presiede il Presidente, Prof. Antonino Monorchio, svolge le funzioni di Segretario verbalizzante il Direttore Generale ff. Alessandro Zoccali.

Sono presenti i seguenti componenti in carica aventi diritto al voto:

Prof. Antonino Zumbo	Rettore Università per Stranieri “Dante Alighieri”
Dott. Francesco Danisi	Rappresentante della Città Metropolitana di Reggio Calabria
Dott.ssa Giuggi Palmenta	Delegato dell’Amm.ne Comunale di Reggio Calabria
Prof.ssa Uberta Ganucci Cancellieri	Rappresentante del Collegio dei Docenti Corsi di Laurea

Prof.ssa Maria Rita Liuni	Rappresentante del Collegio dei Docenti per stranieri
Dott. Ruggero De Medici	Rappresentante dell'Associazione "Dante Alighieri
Dott. Girolamo Miduri	Rappresentante dell'Associazione "Dante Alighieri
Dott. Samuele Furfaro	Rappresentante dell'Associazione "Dante Alighieri
Dott. Giuseppe Quattrone	Rappresentante dell'Associazione "Dante Alighieri
Prof. Domenico Siclari	Pro-Rettore dell'Ateneo
Dott. Francesco Deraco	Componente del Collegio dei Revisori dei Conti

Risultano assenti giustificati:

Dott.ssa Tommasina D'Agostino	Componente del Collegio dei Revisori dei Conti
Dott. Antonio Musella	Presidente del Collegio dei Revisori dei Conti
Prof. Francesco Giampaolo	Delegato dal rappresentante dell'Associazione Mnemosine
Dott.ssa Maria Dattola	Rappresentante pro-tempore della R.S.U.

Risultano altresì assenti:

Prof.ssa Sandra Savaglio	Rappresentante della Regione Calabria
Dott. Antonino Tramontana	Presidente della Camera di Commercio
Sig. Antonio Modafferi	Rappresentante del Senato degli studenti

Il Presidente, Prof. Antonino Monorchio, constatata la regolarità della convocazione e la sussistenza del numero legale, dichiara aperta e valida la seduta, a norma dell'art. 30, comma 1, del Regolamento Generale d'Ateneo.

1	Comunicazioni del Presidente e/o del Rettore;
----------	--

Il Presidente, non avendo comunicazioni da dare al Consiglio di Amministrazione, cede la parola al Rettore, il quale a nome di tutti i Componenti del C.d.A., porge innanzitutto un saluto di benvenuto alla Dott.ssa Giuggi Palmenta, nuova Delegata dell'Amministrazione Comunale di Reggio Calabria.

Il Rettore comunica al Consiglio la scomparsa della Prof.ssa Anna Maria Barreca, docente della *Scuola superiore di orientamento ed alta formazione in lingua e cultura italiana per stranieri* sin dalla fondazione dell'Ateneo e memoria storica della medesima *Scuola*. Il Rettore informa altresì i Consiglieri di aver accolto, con favore, e doverosamente, la proposta del Collegio dei docenti della suddetta *Scuola* di intitolazione di un'aula a memoria della Prof.ssa Anna Maria Barreca. Il Consiglio di Amministrazione, all'unanimità, ricordando il

pregevole apporto della Prof.ssa Barreca all'Ateneo, esprime parere favorevole in merito a tale iniziativa.

Il Rettore, al quale si uniscono i Componenti tutti del C.d.A., esprime le più sentite condoglianze e partecipa al dolore della famiglia del Dott. William Pennestrì, dipendente amministrativo dell'Ateneo, per la scomparsa del caro padre.

Il Rettore comunica con soddisfazione al Consiglio la designazione, da parte del Ministero del Lavoro e delle Politiche sociali, del Prof. Loprevite quale Presidente del Collegio dei Revisori dei Conti del Fondo Interprofessionale "Fondo Conoscenza", con sede a Roma. Il Consiglio formula al Prof. Loprevite i migliori auguri di buon lavoro per il nuovo e prestigioso incarico.

Il Rettore informa il Consiglio di avere ricevuto, e favorevolmente accolto, la proposta del Rotary Club Reggio Calabria – Distretto 2100 Rotary International, in merito al "Premio Tesi di Laurea del Rotary Club Reggio Calabria", con la quale si bandisce un concorso per l'assegnazione di un premio per Tesi di Laurea prodotta da studenti laureati presso la nostra Università.

Il Rettore comunica di avere avuto un incontro per via telematica con l'On.le Dott.ssa Rosanna Scopelliti, Assessore alla Legalità, Turismo, Istruzione e Università del Comune di Reggio Calabria, durante il quale ha prospettato le inadempienze finanziarie di detto Comune, Ente consorziato per il sostegno dell'Università. La Dott.ssa Scopelliti ha manifestato vivo apprezzamento per le attività dell'Ateneo, impegnandosi a rappresentare al Sindaco la problematica illustrata dal Rettore.

Il Rettore informa il Consiglio che sono pervenute le seguenti comunicazioni:

1. nota con la quale la Regione Calabria ha informato l'Ateneo della liquidazione, tramite Decreto Dirigenziale – "Registro dei Decreti dei Dirigenti della Regione Calabria" n. 11852 del 17 novembre 2020, dell'anticipo del 50% dei fondi destinati al finanziamento di borse di studio a favore di studenti capaci e meritevoli, privi di mezzi, risultati idonei non beneficiari nelle graduatorie definitive delle Università calabresi nell'a.a. 2019/2020;
2. comunicazione MUR, prot. n. 0012436 del 2 novembre 2020, relativa alla possibilità di ammettere con riserva alle procedure di valutazione ex art. 24, comma 5 della legge 240/2010, i Ricercatori che abbiano presentato la domanda per il conseguimento dell'ASN nell'ambito del IV o V quadrimestre a causa del differimento dei termini di conclusione dei lavori;
3. comunicazione MUR, prot. n. 0013107 del 16 novembre 2020, relativa al monitoraggio dell'impatto e dell'efficacia delle misure poste in essere a sostegno degli studenti per l'A.A. 2020/2021 durante l'emergenza COVID-19; al fine di effettuare il monitoraggio su indicato, il MUR ha richiesto la trasmissione al Ministero, tramite ANS, entro la prossima scadenza ufficiale prevista per il 3 dicembre 2020, di tutte le informazioni relative alle immatricolazioni per l'A.A. 2020/2021 ai Corsi di Laurea e Laurea Magistrale;
4. comunicazione MUR, prot. n. 12555 del 4 novembre 2020, relativa alle informazioni riguardanti il monitoraggio delle risorse assegnate a valere sul Fondo Giovani per gli esercizi finanziari 2017, 2018 e 2019 e le modalità di

utilizzo delle risorse assegnate per il periodo 2017-2020 con riferimento agli AA.AA. 2019/2020 e 2020/2021;

5. comunicazione MUR, prot. n. 32817 del 24 novembre 2020, relativa alle integrazioni alle indicazioni operative relative all'offerta formativa 2020/2021;
6. comunicazione MUR, prot. n. 0002541 del 23 novembre 2020, relativa alla realizzazione del Portale Nazionale dei Comitati Unici di Garanzia (CUG), in attuazione del "Piano strategico nazionale sulla violenza maschile contro le donne"; il portale, che è stato pubblicato online all'indirizzo portalecug.gov.it il 25 novembre 2020 in occasione della Giornata internazionale per l'eliminazione della violenza contro le donne, mette a disposizione strumenti di networking finalizzati alla messa in rete e alla conoscenza delle migliori pratiche;
7. nota prot. n. 3973 del 16 novembre 2020, con la quale il Presidente dell'ANVUR, Prof. Antonio Felice Uricchio, esprime i propri ringraziamenti per la partecipazione al progetto "Disabilità, DSA e accesso alla formazione universitaria" che ha visto la partecipazione attiva di ben 90 Atenei.

Il Rettore informa il Consiglio dei DD.RR. n. 91 del 4 novembre 2020 (Indizione delle elezioni dei rappresentanti degli studenti in seno al Senato degli studenti) e n. 99 dell'11 novembre 2020 (Interpretazione dell'art. 5, comma 2 del D.R n. 91 del 4 novembre 2020 in virtù di quanto stabilito dall'art. 29, comma 4 dello Statuto).

Il Rettore comunica che, a testimonianza dell'apertura dell'Ateneo alla collaborazione con le realtà attive nel tessuto sociale della Città e della provincia, sono state sottoscritte diverse Convenzioni, di seguito riportate, per lo svolgimento di attività utili anche ai fini del raggiungimento del previsto numero di ore di tirocinio da effettuarsi da parte degli studenti dell'Ateneo:

- a) Convenzione con la Fondazione Antonino Scopelliti;
- b) richiesta di partnership #CalabriaInCampus 20/21 (terza edizione del Campus della legalità promosso dalla Fondazione Antonino Scopelliti);
- c) Convenzione con l'Istituto di istruzione superiore Nostro-Repaci per l'attivazione di percorsi per le competenze trasversali e l'orientamento;
- d) Convenzione con il Liceo Scientifico Leonardo da Vinci per l'attivazione di percorsi per le competenze trasversali e l'orientamento;
- e) progetto per la realizzazione di un Laboratorio di tirocinio (100 ore - 4 CFU) rivolto agli studenti dei Corsi di Laurea L-39 (II e III anno) e LM-87 (I e II anno) presso la Piccola Opera Papa Giovanni Onlus.

Il Consiglio di Amministrazione, all'unanimità, prende atto delle comunicazioni del Rettore.

Al termine della trattazione, il Presidente passa al successivo punto all'O.d.G.:

2	Determinazioni in merito al Regolamento per lo svolgimento dello Smart-Working;
----------	--

Il Presidente passa la parola al Direttore Generale ff, che illustra quanto inviato ai Consiglieri con la convocazione, ponendo l'accento sul fatto che, sebbene il Regolamento trasmesso (**allegato 1**) sia volto a regolamentare in via generale lo svolgimento del lavoro in

modalità smart-working, il documento può divenire riferimento anche in questo momento eccezionale caratterizzato dalla necessità di contenere la pandemia.

Il Consiglio dopo ampio e approfondita discussione, all'unanimità

DELIBERA

di approvare il Regolamento trasmesso e di autorizzare l'Amministrazione a procedere con gli adempimenti conseguenti.

Al termine della trattazione, il Presidente passa al successivo punto all'O.d.G.:

3	Determinazioni in ordine ai deliberati del Consiglio di Dipartimento e/o Accademico.
----------	---

Il Presidente, in merito al presente punto all'O.d.G., sottopone al C.d.A., per quanto di Sua competenza, l'estratto del Verbale n. 64 del 28 Ottobre 2020 del Consiglio Accademico, che al punto 6 dell'O.d.G. (**allegato 2**), dà parere positivo all'attivazione dei seguenti percorsi formativi:

- 1- Corso di formazione in *Hacking forensic investigator*, a.a. 2020/2021 (**allegato 3**), presentata dall'Istituto di formazione Formedia, della durata di 120 ore erogate in modalità telematica.
- 2- Corso di perfezionamento CLIL, anche per gli studenti post-diploma, (**allegato 4**), presentato dall'Associazione Mnemosine.

Con la citata delibera, inoltre, il Consiglio Accademico autorizza, sempre per quanto di competenza, la richiesta del Prof. Roberto Mavilia in merito al progetto CRUI Leonardo da Vinci 2020 (**allegato 5**).

Il Presidente sottopone, quindi, al C.d.A., l'estratto del Verbale del Consiglio Accademico n. 65 del 1 Dicembre 2020 (**allegato 6**), che al punto 3 dell'O.d.G., esprime per quanto di competenza, parere favorevole in merito a:

- a) rinnovo, per l'A.A. 2020/2021, del Corso di Alta formazione per *Operatore per l'integrazione sociale e la promozione della salute in Paesi a risorse limitate e in contesti di fragilità* in convenzione con la Comunità di Sant'Egidio (**allegato 7**);
- b) rinnovo, per l'A.A. 2020/2021, del Corso di perfezionamento in *Mediatore europeo per l'intercultura* (Progetto FAMI 1366/MICSE), in convenzione con la Comunità di Sant'Egidio (**allegato 8**);

che al punto 6, dà parere positivo, per quanto di competenza, ai regolamenti relativi a: "Regolamento per il reclutamento dei Cultori della materia (**allegato 9**)" e "Regolamento del Presidio di Qualità (**allegato 10**)", chiedendo al Consiglio una presa d'atto in quanto l'adozione non comporta alcuna spesa per l'Ateneo;

che al punto 10, dà parere positivo, per quanto di competenza al rinnovo della *visual identity* (**allegato 11**) dell'Ateneo secondo la proposta allegata.

Dopo ampio e approfondito dibattito, il Consiglio di Amministrazione, all'unanimità, esprime parere favorevole in merito a quanto deliberato dal Consiglio Accademico (come sopra esposto), relativamente al presente punto all'O.d.G.

In merito alla richiesta avanzata dal Consiglio Accademico relativamente all'individuazione di un referente amministrativo che coordini tutte le attività di transizione verso l'uso del nuovo logo e il completamento della realizzazione del nuovo sito web di Ateneo, il Consiglio di Amministrazione all'unanimità designa il Dott. Claudio Colombo, dipendente dell'Ateneo in forza all'ICT.

Il Presidente cede quindi la parola al Rettore, il quale - con riferimento al punto 3 del presente O.d.G. e al collegato successivo punto 4 - riferisce al C.d.A. sui brillanti risultati raggiunti dai Proff.ri: Aurora Vesto, Salvatore Loprevite e Simona Totaforti nelle procedure ASN conseguendo con giudizi ampiamente positivi la relativa abilitazione.

Il Consiglio unanime esprime viva soddisfazione e festose congratulazioni ai docenti che hanno dato così alta prova di sé.

Il Rettore fa presente che le abilitazioni ottenute possono essere considerate ai fini degli avanzamenti di carriera, elevando altresì il livello della docenza in Ateneo. A tal fine, esse devono essere incluse nelle valutazioni relative alla programmazione dei fabbisogni di personale docente, unitamente ai reclutamenti di ricercatori che si rendono necessari per garantire il rispetto dei requisiti di sostenibilità dei Corsi di Studio.

Il Rettore, sul punto, presenta un'attenta e articolata analisi del panorama normativo che disciplina le procedure per la chiamata dei professori di ruolo, anche in ossequio alle previsioni dei Regolamenti di Ateneo sulle materie in questione. Al contempo il Rettore rappresenta al C.d.A. quanto deliberato dal Consiglio di Dipartimento nella seduta del 30 novembre 2020 e dal Consiglio Accademico nella seduta del 1° dicembre 2020, in ordine ai due seguenti punti:

1. proposta di avvio della procedura valutativa di chiamata diretta nel ruolo di professore di seconda fascia per il titolare del contratto di ricerca a TD di "tipo B" nel SSD IUS/01;
2. richiesta di attivazione di una procedura selettiva con valutazione comparativa per n. 1 ricercatore SSD SPS/08-Sociologia dei processi culturali e comunicativi, ai sensi dell'art. 24, comma 3, lettera b) della Legge 240/2010 (**allegato12**).

Il Rettore fa presente che le due richieste sono strettamente collegate al mantenimento dei requisiti di sostenibilità della didattica per i Corsi di Studio attivi. Rappresenta ulteriormente al C.d.A. che è necessario procedere a un'ulteriore verifica relativa ai predetti requisiti di sostenibilità, posto che -da quanto rilevato ad una prima ricognizione dagli uffici competenti- potrebbe rendersi necessario procedere al reclutamento di un'ulteriore unità di personale docente.

Il Rettore sul punto evidenzia che - fatte salve tutte le successive valutazioni da parte degli Organi Accademici - a suo parere sarebbe opportuno in questo caso potenziare il segmento delle lingue orientali all'interno del corpo dei ricercatori a T.D.

Si apre quindi un'ampia ed approfondita discussione al termine della quale – anche alla luce di quanto rilevato dal Collegio dei Revisori – si prende atto dell'opportunità di procedere preliminarmente alla stima e alla programmazione del fabbisogno di personale docente per il prossimo biennio, e ciò anche al fine di consentire l'adozione da parte dell'Amministrazione di tutti gli atti consequenziali, in ossequio alle previsioni del piano strategico già deliberate da questo Organo.

Il Consiglio, dunque, all'unanimità

DELIBERA

- a) di procedere all'approvazione della programmazione del fabbisogno del personale docente nel prossimo biennio, così come da prospetto che segue:

	2021*	2022*
Ricercatori TD	1 + (1**)	1 + (2 ***)
Professori di II ° fascia	1	
Professori di I ° fascia	3****	

* Anno programmato per la presa di servizio.

** Da vagliare in relazione alla verifica di mantenimento dei requisiti di sostenibilità della didattica.

*** Da vagliare sulla configurazione della convenzione MICSE.

**** Tale riferimento deve essere inteso avuto riguardo alle progressioni dei professori di seconda fascia già in servizio presso l'Ateneo.

Resta salva la possibilità di attivare ulteriori contratti di ricerca su specifici progetti ovvero di effettuare ulteriori procedure di reclutamento finanziate o co-finanziate da soggetti terzi, nonché quella di rimodulare il piano di reclutamento in funzione di sopravvenute esigenze didattiche connesse ad un ampliamento dell'offerta formativa;

- b) di autorizzare per quanto di competenza l'attivazione delle procedure relative al contratto da ricercatore a T.D. di tipo b) per il Settore Scientifico Disciplinare SPS/08 *Sociologia dei processi culturali e comunicativi* (già allegato 10), preso atto delle deliberazioni assunte dal Consiglio di Dipartimento, di cui al verbale n. 69 del 30 novembre 2020, e dal Consiglio Accademico, di cui al verbale n. 65 del 1° dicembre 2020, nonché tenuto conto della necessità di aggiornare la programmazione relativa al reclutamento/progressione della docenza, in linea con la pianificazione strategica.

Al termine della trattazione, il Presidente passa al successivo punto all'O.d.G.:

4	Avvio procedure per le chiamate di docenti che hanno conseguito la ASN;
----------	--

Il Consiglio di seguito:

- tenuto conto di quanto già discusso e deliberato per il precedente punto 3, ed in particolare della programmazione del fabbisogno del personale docente già deliberata allo stesso punto n. 3 del presente verbale;
- preso atto delle deliberazioni assunte dal Consiglio di Dipartimento, di cui al verbale n. 69 del 30 novembre 2020, e dal Consiglio Accademico, di cui al verbale n. 65 del 1° dicembre 2020, relative all'attivazione delle procedure di valutazione al fine della successiva chiamata nel ruolo di professore di seconda fascia, nelle forme previste dalla legge 240/2010, del ricercatore di tipo b), nel settore IUS/01, in servizio presso l'Ateneo;
- preso altresì atto che il titolare del contratto di ricerca richiamato integra i requisiti previsti dalla legge e dalla normativa di settore dell'Ateneo per l'avvio di dette procedure.

dopo ampia ed approfondita discussione, all'unanimità e per quanto di propria competenza,

DELIBERA

di autorizzare l'attivazione della procedura di chiamata di un posto di Professore di II fascia nel SSD IUS/01, ai sensi dell'art. 2 del Regolamento per la chiamata dei professori di ruolo, nelle forme di cui agli artt. 8 e ss. del medesimo Regolamento.

Il Consiglio, inoltre, in ossequio alla programmazione approvata al punto n. 3 all'o.d.g. evidenzia che le tre chiamate di professori di 1° fascia poste in programmazione nel piano di reclutamento, nel quadro di un potenziamento qualitativo della docenza dell'Ateneo, devono intendersi riferite ai docenti di 2° fascia già in servizio. Ai sensi dell'art. 8, comma 2 del Regolamento per la chiamata dei professori di ruolo del citato Regolamento, la proposta di copertura tramite chiamata di cui all'art. 2 dello stesso Regolamento dovrà quindi avvenire per i seguenti tre posti:

- n. 1 chiamata relativa al SSD L-FIL-LET/12 LINGUISTICA ITALIANA afferente al SC 10/F3 - LINGUISTICA E FILOLOGIA ITALIANA;
- n. 1 chiamata relativa al SSD SECS-P/07 ECONOMIA AZIENDALE afferente al SC 13/B1 ECONOMIA AZIENDALE;
- n. 1 chiamata relativa al SSD SPS/10 SOCIOLOGIA DELL'AMBIENTE E DEL TERRITORIO afferente al SC 14/D1 – SOCIOLOGIA DEI PROCESSI ECONOMICI, DEL LAVORO, DELL'AMBIENTE E DEL TERRITORIO.

Al termine della trattazione, il Presidente passa al successivo punto all'O.d.G.:

5	Avvio procedura rimodulazione del “Piano Uffici Amministrativi”;
----------	---

Il Presidente cede la parola al Direttore Generale ff che, in ragione della delega che il C.d.A. aveva conferito per la riorganizzazione degli uffici, nonché in ragione delle novità intervenute a seguito dell'implementazione delle attività di Ateneo nel corso degli ultimi anni, ha provveduto a predisporre una bozza di “Piano Uffici Amministrativi” che viene sottoposto all'attenzione del Consiglio (**allegato 13**).

Sul punto si apre un ampio e approfondito dibattito che, in ragione della complessità del tema, porta a rinviarne l'approvazione alla successiva adunanza, in modo da consentire una previa diffusione tra le rappresentanze sindacali.

A tal proposito, prima di procedere in tal senso, il Direttore Generale ff, chiede ai Consiglieri di esprimere eventuali suggerimenti o integrazioni, possibilmente entro il mese di gennaio p.v. per consentire un rapido sviluppo del piano.

Al termine della trattazione, il Presidente passa al successivo punto all'O.d.G.:

6	Richiesta dipendente amministrativo;
----------	---

Il Presidente cede la parola al Direttore Generale ff che espone il contenuto dell'istanza presentata dal dipendente Sig. Vincenzo Galeano (**allegato 14**), relativa alla richiesta di una

proroga del rapporto di lavoro per un ulteriore triennio e la relazione sul punto presentata dal Consulente del lavoro, dalla quale emerge la compatibilità di tale fattispecie rispetto alle previsioni normative di settore.

- Il Consiglio, dopo ampio dibattito
- tenuto conto della compatibilità di detta fattispecie rispetto alle previsioni normative di settore;
 - preso atto della presenza delle disponibilità finanziarie per dare corso a tale proroga contrattuale;
 - della necessità di tale figura,

DELIBERA

di approvare all'unanimità la continuazione del rapporto lavorativo con il dipendente Vincenzo Galeano per un triennio non prorogabile.

Al termine della trattazione, il Presidente passa al successivo punto all'O.d.G.:

7	Erasmus – determinazioni assegno aggiuntivo;
----------	---

Il Presidente cede la parola al Direttore Generale ff, che espone la necessità, per poter potenziare il programma Erasmus, dopo un'interlocuzione con la Regione Calabria Ufficio DSU, di integrare le dotazioni dell' I.N.D.I.R.E. - progetto Erasmus - al fine di consentire agli studenti un maggior utilizzo del programma, che al momento riserva assegni richiedenti contributi non adeguati ad assicurare la permanenza all'estero per ragione di studio, anche in ragione delle peculiarità socio-economiche del territorio.

Il Consigliere Furfaro chiede di conoscere l'importo dell'assegno ad oggi erogato agli studenti su fondi europei. Si associa alla richiesta anche il Consigliere Danisi.

Il Rettore propone di istituire una commissione agile nelle persone del Dott. Ruggero De Medici, del Dott. Samuele Furfaro e del Dir. Gen. ff Alessandro Zoccali al fine di proporre a breve l'entità dell'importo e le modalità di erogazione dell'assegno aggiuntivo da destinare agli studenti.

Il Consiglio dopo ampia ed approfondita discussione, all'unanimità

DELIBERA

di istituire tale Commissione nelle persone segnalate dal Rettore.

Al termine della trattazione, il Presidente passa al successivo punto all'O.d.G.:

8	Corso di laurea MICSE – addendum alla Convenzione di sovvenzione;
----------	--

Il Presidente cede la parola al Rettore, che riassume il progetto del Corso di Laurea MICSE - Corso di laurea in Mediatori per l'intercultura e la coesione sociale in Europa-, a suo tempo approvato e attivato. Informa altresì il Consiglio che è pervenuto dal MUR l'Accordo modificativo della Convenzione di sovvenzione relativa al Progetto PROG-1366 "MICSE – Mediatore per l'Intercultura e la Coesione Sociale in Europa", unitamente alla richiesta di nominare due rappresentanti per la Cabina nazionale con compito di coordinamento generale del progetto, un rappresentante come membro del relativo Comitato Tecnico ed eventualmente un membro supplente. A tale proposito, il Rettore ha designato come rappresentanti dell'Ateneo il Prof. Carlo Gelosi e il Rag. Alessandro Zoccali, Direttore generale f.f., quali

componenti della Cabina nazionale con compiti di coordinamento generale del Progetto, la Prof.ssa Elisa Vermiglio quale componente del relativo Comitato Tecnico e la Prof.ssa Simona Totaforti quale componente supplente.

Il Consiglio dopo ampia ed approfondita discussione,

DELIBERA

di approvare all'unanimità e per quanto di competenza, la stipula dell'accordo integrativo relativo al CdL MICSE e le relative designazioni.

Al termine della trattazione, il Presidente passa al successivo punto all'O.d.G.:

9	Nomina Coordinatore Scuola Superiore di Orientamento e Alta Formazione in Lingua e Cultura Italiana per Stranieri.
----------	---

Il Presidente cede la parola al Rettore che rappresenta la necessità di procedere alla nomina del nuovo Coordinatore Scuola Superiore di Orientamento e Alta Formazione in Lingua e Cultura Italiana per Stranieri.

A tal proposito, il Rettore sentito il Collegio dei Docenti della Scuola, propone per tale incarico la Prof.ssa Maria Silvia Rati, Professore Associato dell'Ateneo di Linguistica Italiana (L-FIL-LETT/12).

Il Consiglio recependo quanto indicato dal Collegio della Scuola, all'unanimità

DELIBERA

di nominare quale Coordinatore della medesima la Prof.ssa Maria Silvia Rati.

Al termine della trattazione, il Presidente passa al successivo punto all'O.d.G.:

10	Ratifica atti e decreti.
-----------	---------------------------------

Il Presidente cede la parola al Rettore che illustra i due seguenti Atti da sottoporre a ratifica:

- D.R. n. 87/2020 del 27 ottobre 2020 (**allegato 15**), contenente la nomina del prof. Roberto Mavilia quale Delegato del Rettore per la progettazione, per il coordinamento, per il monitoraggio e per la rendicontazione dei settori della Ricerca, dell'Alta Formazione e dell'Internazionalizzazione.

- D.R. n. 92/2020 del 5 novembre 2020 (**allegato 16**), contenente la nomina del prof. Salvatore Loprevite quale Delegato del Rettore per le attività di programmazione, controllo e valutazione performance per gli ambiti di competenza rettorale

Il Consiglio, dopo ampio e approfondita discussione, all'unanimità

DELIBERA

di ratificare i Decreti Rettorali in questione.

Lasciano la seduta alle ore 12:00, per precedenti impegni, il Dott. Samuele Furfaro e il Dott. Giuseppe Quattrone.

Al termine della trattazione, il Presidente passa al successivo punto all'O.d.G.:

O.d.G. aggiuntivo	Nomina del Nucleo di Valutazione ai sensi dell'art. 24 dello Statuto di Ateneo;
------------------------------	--

Il Presidente d'intesa col Rettore, nell'esprimere il vivo ringraziamento ai componenti del Nucleo di Valutazione uscente, Prof. Antonio Del Pozzo, Prof. Avv. Alberto Panuccio, Prof. Avv. Michele Salazar, Prof. Salvatore Loprevite e Dott. Giuseppe Vacalebri, ai sensi dell'art. 24 dello Statuto, propone al Consiglio quali componenti del Nucleo: il Prof. Alessandro Corbino, già Ordinario di Diritto Romano nell'Università degli Studi di Catania, la Prof.ssa Isabella Piro, Ordinaria di Diritto Romano nell'Università degli Studi "Magna Graecia" di Catanzaro, il Prof. Stefano Salvatore Scoca, membro interno dell'Ateneo, il Dott. Diego D'Amico, Funzionario EP dell'Università degli Studi della Calabria e il Dott. Maurizio Fallico, Funzionario EP dell'Università degli Studi di Messina. I relativi *curricula* sono stati previamente trasmessi ai Consiglieri e acquisiti agli atti.

Il Consiglio, dopo ampia e approfondita discussione, all'unanimità

DELIBERA

di procedere alla nomina, quali componenti del Nucleo di Valutazione dell'Ateneo, del Prof. Alessandro Corbino, della Prof.ssa Isabella Piro, del Prof. Stefano Salvatore Scoca, del Dott. Diego D'Amico e del Dott. Maurizio Fallico.

Il Rettore a norma dell'art. 24 dello Statuto, nomina il Prof. Alessandro Corbino Presidente del Nucleo di Valutazione nella composizione sopra indicata.

Il Presidente ultimata la trattazione dei punti all'O.d.G. dichiara chiusa la seduta alle ore **12:10**.

Il presente verbale viene approvato seduta stante e se ne autorizza l'immediata esecuzione.

F.to: Il Segretario Verbalizzante
Il Dir. Gen. ff Alessandro Zoccali

F.to: Il Presidente
Prof. Antonino Monorchio