
Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e Chimica - Consiglio di Dipartimento del 6 dicembre 2016

1

DIPARTIMENTO DI INGEGNERIA CIVILE, AMBIENTALE, del TERRITORIO,
EDILE e di CHIMICA

CONSIGLIO DI DIPARTIMENTO

Adunanza del 6 dicembre 2016

VERBALE N. 11/16

Il giorno 6 dicembre 2016 alle ore 10,30, con convocazione del 2 dicembre 2016, in prima convocazione il 6 dicembre
2016 alle ore 6,00 andata deserta, si è riunito nell’aula consiliare dipartimentale, il Consiglio di Dipartimento di Ingegneria
Civile, Ambientale, del Territorio, Edile e Chimica (DICATECh).

L’adunanza è stata convocata per discutere e deliberare il seguente:

ORDINE DEL GIORNO

Comunicazioni
Ratifica Decreti

DIDATTICA
1. Modifica regolamento didattico LM35
2. Bando Double Degree - Università di Siviglia

RICERCA E TRASFERIMENTO TECNOLOGICO
3. Atti negoziali

BILANCIO E CONTABILITA’
4. Proposta budget 2017

PERSONALE
5. PA.DICATECH.24.16.05: chiamata vincitore (riservato ai professori di I e II fascia)

6. RTD 16.07: chiamata (riservato ai professori di I e II fascia)

7. Programmazione personale docente triennio 2016-2018: (riservato ai docenti)

8. Richiesta di associatura IGAG CNR biennio 2017-2018. Prof. C. Fidelibus

P AG A

1) AMORUSO Vitantonio X

2) BARBANENTE Angela X

3) BEN MEFTAH Mouldi X

4) BERLOCO Nicola X

5) BINETTI Mario X

6) CAFARO Francesco X

7) CAGGIANI Leonardo X

8) CALO’ Giuseppe Cesario X

9) CAMARDA Domenico X

10) CELIBERTO Roberto X

11) CHIAIA Giancarlo X

12) CHIARANTONI Carla X

13) COLONNA Pasquale X

Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e Chimica - Consiglio di Dipartimento del 6 dicembre 2016

2

14) CONTE Emilia X

15) COSTANTINO Domenica X

16) COTECCHIA Federica X

17) D’AMATO Maurizio X

18) DAMIANI Leonardo X

19) DE GISI Sabino X

20) DELL’ANNA Maria Michela X

21) DELL’ORCO Mauro X

22) DELL’OSSO Guido Raffaele X

23) FALCONE Micaela X

24) FATIGUSO Fabio X

25) FIDELIBUS Corrado X

26) FIDELIBUS Maria Dolores X

27) FRATINO Umberto X

28) GALLO Vito X

29) GIASI Concetta I. X

30) GIOIA Andrea X

31) GRASSINI Laura X

32) GRECO Rita X

33) IACOBELLIS Vito X

34) IANNONE Francesco X

35) LATRONICO Mario X

36) MALCANGIO Daniela X

37) MASTRORILLI Pietro X

38) MONGIELLO Giovanni X

39) MONNO Valeria X

40) MOSCHINI Francesco X

41) MOSSA Michele X

42) NOTARNICOLA Michele X

43) OTTOMANELLI Michele X

44) PASTORE Nicola X

45) PETRELLA Andrea X

46) PICCINNI Alberto Ferruccio X

47) PISCIOTTA Massimo Andrea X

48) PORCO Francesco X

49) RAFFAELE Domenico X

50) RANIERI Ezio X

51) RANIERI Gennaro X

52) RANIERI Vittorio X

53) REINA Alessandro X

54) ROMANAZZI Giuseppe X

Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e Chimica - Consiglio di Dipartimento del 6 dicembre 2016

3

55) SAPONIERI Alessandra X

56) SPASIANO Danilo X

57) SPINELLI Domenico X

58) SURANNA Gian Paolo X

59) TARANTINO Eufemia X

60) TINELLI Roccaldo X

61) UBBRIACO Pietro X

62) UVA Giuseppina X

63) VENTRELLA Nicola Antonio X

64) VERDOSCIA Cesare X

65) VITONE Claudia X

66) DELL’ANNA Delia X

67) BALACCO Gabriella X

68) BOTTIGLIERI Osvaldo X

69) BRUNO Maria Francesca X

70) PALOMBELLA Biagio X

71) RUBINO Rocco X

72) TORELLA Nicola X

73) VISITILLI Luigi X

74) DE VITO Rossella X

75) PALMISANO Gianvito X

76) ALBANESE Stefano

77) AURICCHIO Adolfo

78) BENEGIAMO Andrea

79) BLASI Sara

80) COLAMARTINO Marianna

81) DE TOMA Silvia

82) FRACCICA Alessandro

83) GIUSTOZZI Maria

84) LUNANOVA Claudia

85) LUPOLI Filippo

86) MARTURANO Beatrice

87) NATOLI Andrea

88) SFORZA Giacomo

89) SPARANEO Giorgia Pia

PRESENTI N° 45 GIUSTIFICATI N° 7 ASSENTI N° 37.

Presiede la seduta il prof. Umberto Fratino, Direttore del Dipartimento; svolge le funzioni di Segretario verbalizzante
la sig.ra Delia Dell’Anna. Il Direttore, costatata la validità dell’adunanza (ALLEGATO N. 1 – Foglio delle presenze),
dichiara aperta la seduta alle ore 10.30.

Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e Chimica - Consiglio di Dipartimento del 6 dicembre 2016

4

Comunicazioni

Il Direttore informa i presenti che la Commissione Paritetica ha dato avvio ad una attenta campagna di valutazione
dell’efficacia e dell’efficienza di tutti gli insegnamenti erogati dal Dipartimento, ivi compreso il coordinamento dei
programmi e il rispetto degli obblighi da parte dei docenti.

Sempre in argomento, il Direttore sottolinea come nell’AA 2016/2017 si sia avuto un significativo calo nel numero
delle immatricolazioni al corso di laurea in Ingegneria Civile e Ambientale (L7) e come questa evenienza necessiti un
una nuova forte azione di orientamento nelle scuole.

Ratifica decreti

Il Direttore chiede la ratifica dei decreti, emessi per ragioni d’urgenza, posti in allegato al presente verbale di cui fanno
parte integrante. All’unanimità,

IL CONSIGLIO DI DIPARTIMENTO

ratifica i decreti direttoriali n. 112/2016, 113/2016, 118/2016, 119/2016, 120/2016, 121/2016, 122/2016, 123/2016,
124/2016, 125/2016.

PUNTO 1 all’O.d.G: Modifica RD del Corso di Laurea Magistrale in Ingegneria per l’Ambiente e il
territorio

Il Direttore riferisce come, di concerto con il prof. Ottomanelli, coordinatore del corso di studio, si sia addivenuti alla

necessità di operare una modifica del Regolamento Didattico del corso di Laurea Magistrale in Ingegneria per

l’Ambiente e il territorio (LM35), integrando il paragrafo relativo alla verifica dei “Requisiti Curriculari” di accesso

al corso al fine di poter dare più facilmente seguito alle numerose istanze di immatricolazione provenienti da studenti

laureati provenienti da altri corsi di laurea del Politecnico di Bari.

Nel dettaglio si propone di integrare il paragrafo “Requisiti Curriculari” del succitato Regolamento Didattico che, nel

seguito, si riporta integralmente con quanto espresso con sottolineatura e grassetto:

REQUISITI CURRICULARI
I requisiti curriculari sono posseduti da chi, in possesso di Laurea o Laurea magistrale, Specialistica (D.M. 509/99) o Vecchio
ordinamento, nella carriera degli studi abbia acquisito almeno 126 CFU nelle discipline di base, caratterizzanti e affini e integrative.
Di questi, almeno 36 CFU per le discipline di base nei SSD:
CHIM/07 Fondamenti chimici delle tecnologie
FIS/01 Fisica sperimentale
FIS/07 Fisica applicata (a beni culturali, ambientali, biologia e medicina)
MAT/03 Geometria
MAT/05 Analisi matematica
MAT/06 Probabilità' e statistica matematica
MAT/07 Fisica matematica
e per le caratterizzanti ed affini almeno 90 CFU nei SSD.:
GEO/05 Geologia applicata
ICAR/01 Idraulica
ICAR/02 Costruzioni idrauliche e marittime e idrologia
ICAR/03 Ingegneria sanitaria - ambientale
ICAR/04 Strade, ferrovie e aeroporti
ICAR/05 Trasporti
ICAR/06 Topografia e cartografia
ICAR/07 Geotecnica
ICAR/08 Scienza delle costruzioni
ICAR/09 Tecnica delle costruzioni
ICAR/10 Architettura tecnica
ICAR/11 Produzione edilizia

Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e Chimica - Consiglio di Dipartimento del 6 dicembre 2016

5

ICAR/17 Disegno
ICAR/20 Tecnica e pianificazione urbanistica
ICAR/22 Estimo
ING-IND/22 Scienza e tecnologia dei materiali
ING-IND/31 - Elettrotecnica
di cui, almeno:
12 CFU negli SSD ICAR/01 e ICAR/02,
30 CFU negli SSD ICAR/03, ICAR/04, ICAR/05, ICAR/06, ICAR/07, ICAR/20, GEO/05, ING-IND/22
12 CFU negli SSD ICAR/08 e ICAR/09.
Per gli studenti in possesso di una laurea o laurea magistrale, specialistica o vecchio ordinamento conseguita presso il Politecnico di Bari, ai
fini della verifica del possesso di questi ultimi requisiti curriculari, sono ammesse compensazioni, nella misura massima di 6 CFU tra i
gruppi di settori indicati nell’ultimo blocco.
Per gli studenti in possesso di una laurea o laurea magistrale, specialistica o vecchio ordinamento conseguita
presso il Politecnico di Bari, i CFU acquisiti nel SSD ICAR/17 (DISEGNO) possono essere utilizzati, fino
alla concorrenza massima di 12 CFU, a parziale copertura dei 36 CFU richiesti per le discipline di base. Si
specifica che, qualora utilizzati a tal fine, non è consentito il contestuale utilizzo di tali CFU per il
raggiungimento del limite richiesto di 90 CFU nel caso delle attività formative caratterizzanti e/o affini.
Nel caso non si possiedano tutti i requisiti curriculari, l’organo competente per l’esame del curriculum e l’individuazione dell’eventuale

integrazione ai fini dell’accesso al Corso di Laurea Magistrale in Ingegneria per l’Ambiente e il Territorio è la struttura didattica di

afferenza del CdS.
Le integrazioni curriculari potranno essere effettuate da parte dello studente con l’iscrizione a corsi singoli, attivati presso il Politecnico o
presso altre Università italiane, e con il superamento dei relativi esami. Le integrazioni curriculari non potranno, in nessun caso, essere
superiori a 60 CFU.

Le integrazioni per l’accesso al corso di laurea magistrale in Ingegneria per l’Ambiente e il Territorio devono essere acquisite prima

della verifica della preparazione individuale.

Non è consentita l’iscrizione al corso di laurea magistrale in Ingegneria per l’Ambiente e il Territorio con debiti formativi.

Il Direttore, terminata la relazione, invita il consesso a esprimersi in merito.

All’unanimità,

IL CONSIGLIO DI DIPARTIMENTO

UDITA la relazione del Direttore;

SENTITO il coordinatore del corso di Laurea Magistrale in Ingegneria Ingegneria per l’Ambiente e il
Territorio, prof. Michele Ottomanelli

VALUTATA la proposta del direttore,

DELIBERA

di modificare il Regolamento Didattico del corso di Laurea Magistrale in Ingegneria per l’Ambiente e il Territorio

(LM35) nel paragrafo “Requisiti Curriculari”, integrandolo con il seguente capoverso: “Per gli studenti in possesso di una
laurea o laurea magistrale, specialistica o vecchio ordinamento conseguita presso il Politecnico di Bari, i CFU acquisiti nel SSD ICAR/17
(DISEGNO) possono essere utilizzati, fino alla concorrenza massima di 12 CFU, a parziale copertura dei 36 CFU richiesti per le
discipline di base. Si specifica che, qualora utilizzati a tal fine, non è consentito il contestuale utilizzo di tali CFU per il raggiungimento
del limite richiesto di 90 CFU nel caso delle attività formative caratterizzanti e/o affini.”

PUNTO 2 all’O.d.G: Bando Double Degree - Università di Siviglia

Il Direttore sottopone ad approvazione il bando per le candidature al DOUBLE DEGREE “DICATECh, Politecnico
Di Bari – ETSIE, Universidad De Sevilla” e lascia la parola alla Prof.ssa Conte al fine di illustrare i contenuti del bando
(allegato 1)
Il Direttore, terminata la relazione, invita il consesso a esprimersi in merito.
All’unanimità,

IL CONSIGLIO DI DIPARTIMENTO

Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e Chimica - Consiglio di Dipartimento del 6 dicembre 2016

6

UDITA la relazione del Direttore;
VISTA la bozza del bando succitato;

DELIBERA

di approvare il bando e autorizza il Direttore a dar seguito agli adempimenti conseguenti.

PUNTO 3 all’O.d.G: Atti negoziali

Contratto di ricerca tra DICATECh e CISA SpA
Il Direttore riferisce che con nota del 5/12/2016 il prof. Notarnicola ha proposto il rinnovo per l’anno 2017 del
contratto di ricerca tra DICATECh e CISA SpA avente per oggetto “Supervisione tecnico-scientifica del processo di
biostabilizzazione rifiuti”. Il Direttore ricorda che la convenzione è stata sottoscritta nel 2013 e prorogata con periodici
atti di rinnovo annuali in conformità a quanto disposto all’art. 1.3.2 del contratto; inoltre che per detto contratto sono

stati già adempiuti gli obblighi di cui alla delibera di Senato Accademico del 22 dicembre 2015. Il piano di spesa per
un importo annuale di € 7500 +IVA è in allegato (allegato 2)
Il Direttore, terminata la relazione, invita il consesso a esprimersi in merito.
All’unanimità,

IL CONSIGLIO DI DIPARTIMENTO

UDITA la relazione del Direttore;
VISTA del contratto di ricerca in oggetto;
PRESO ATTO della proposta di piano di spesa;

DELIBERA

di autorizzare il Direttore a sottoscrivere il rinnovo per l’anno 2017 dell’atto convenzionale tra DICATECh e CISA
SpA per l’importo di € 7500 +IVA con responsabile scientifico il prof. Michele Notarnicola.

Contratto di ricerca tra DICATECh e GEOATLAS Srl
Il Direttore riferisce che la prof.ssa Malcangio ha proposto del contratto di ricerca tra DICATECh e la società
GEOATLAS Srl avente per oggetto la “Studio per la realizzazione di un prodotto software per la gestione dei dati di monitoraggio
acustico negli ambienti di lavoro”. L’accordo non prevede alcun rapporto economico tra i contraenti essendo il tema di
comune interesse scientifico. La bozza dell’accordo è in allegato (allegato 3)
Il Direttore, terminata la relazione, invita il consesso a esprimersi in merito.
All’unanimità,

IL CONSIGLIO DI DIPARTIMENTO

UDITA la relazione del Direttore;
VISTA la bozza del contratto di ricerca in oggetto;

DELIBERA

di autorizzare il Direttore a sottoscrivere l’accordo.

Contributo di ricerca Fondazione Puglia – progetto ICAR/17

La Fondazione Puglia, nell’ambito delle proprie finalità istituzionali, ha deliberato in data 27 luglio 2016 un
finanziamento a favore del DICATECh per la realizzazione del progetto di ricerca dal titolo “Tecniche Innovative per il
rilievo e la rappresentazione architettonica applicate al processo di conoscenza di un fabbricato storico: Palazzo Starita” per un
ammontare complessivo di € 25.000,00, cifra che verrà riconosciuta operando conformemente a quanto nella “Guida

Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e Chimica - Consiglio di Dipartimento del 6 dicembre 2016

7

alla rendicontazione delle spese di progetto”. Detto progetto, la cui durata è di 24 (ventiquattro) mesi, ha quale responsabile
scientifico il prof. Cesare Verdoscia, professore associato del SSD ICAR/17.

Infine, il direttore informa che, in data 18/11/2016, si è provveduto alla stipula del contratto di ricerca presso la sede
della Fondazione Puglia.

All’unanimità,

IL CONSIGLIO DI DIPARTIMENTO

UDITA la relazione del Direttore;

VISTA la determinazione del 27 luglio 2016 della Fondazione Puglia

VISTO il progetto di ricerca

PRENDE ATTO

PUNTO 4 all’O.d.G: Proposta budget 2017

Il Responsabile Amministrativo riferisce che con nota sottoscritta dal Direttore Generale f.f. prot. n. 19691-VIII/3

del 9/11/2016 avente come oggetto Budget 2017 e previsione triennale 2017-2019, sono state indicate le attività

finalizzate alla redazione e all’approvazione del budget 2017 e la previsione triennale 2017 – 2019.

Il Politecnico, a supporto della stesura del budget preventivo, ha acquisito un’applicazione web di CINECA,

denominata U-Budget per:

1) Informatizzare il processo di raccolta di fabbisogni e verifica della quadratura del bilancio di previsione;

2) razionalizzare la fase di definizione delle risorse;

3) Verificare la sostenibilià delle attività future,

4) dettagliare e rendere trasparente i criteri di formulazione e le finalità delle proposte di budget;

5) Integrare con il Piano della Performance con la possibilità di indicare le risorse dedicate agli obiettivi di Ateneo;

Le attività riferite al budget sono state suddivise in fasi e implementate, anche da un punto di vista temporale, in U –

Budget per monitorare in tempo reale l’effettivo stato di completamento.

La fase per la raccolta delle proposte definitive del budget da parte delle UA (Unità Analitica) è stata fissata in data 5

dicembre, a seguire altre attività con la fase del consolidamento e chiusura budget 2017 -2019 con reporting e

predisposizione Piano integrato 2017 -2019 alla data del 12 dicembre. E’ stato pertanto necessario incontrarsi con i

Responsabili del Settore Budget e Settore Progetti di Ricerca, Convenzioni e Prestazioni c/terzi del Centro Servizi

amministrativi-contabili per l’analisi preliminare degli importi e del loro inserimento nelle relative schede

dell'applicativo. Infine con successiva nota Prot. n. 20770 – VII/3 del 25/11/2016 sottoscritta dal Direttore Generale

f.f. sono stati indicati i criteri per la redazione del budget 2017 e budget triennale 2017 – 2019.

Il DICATECh in considerazione di quanto chiarito con la predetta nota, in base alle proprie attività e, secondo il

PIANO DEI CONTI, ha indicato i Costi a valere su risorse Progettuali ed in particolare su:

- Progetti di nuova istituzione o già inseriti in U –GOV ma privi di previsione e registrazioni contabili fino al

2016. Per tutti sono stati inseriti e distribuiti i costi previsti nel triennio correlando i ricavi di competenza.

- Progetti in corso, con presenza di somme non utilizzate nell’anno 2016, quale unica fonte di finanziamento

delle attività del prossimo anno/triennio, per i quali sono stati inseriti i valori provenienti dalla gestione

2016.

- Si è introdotta una dotazione per l’anno 2017 pari a 100.000,00 € ripartita sulla base delle esigenze

rinvenienti dall’esercizio degli anni passati.

Si tiene a precisare che, in virtù del principio di competenza economica, la valutazione dei costi e dei ricavi di esercizio

è stata rigorosamente rapportata alle singole annualità oggetto di previsione. L’elenco delle voci di spesa previste è

riassunto nella tabella che segue:

Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e Chimica - Consiglio di Dipartimento del 6 dicembre 2016

8

Voce COAN Descrizione Voce COAN Voce COAN Correlata Descrizione Voce COAN Correlata Unità Analitica Progetti

CA.04.40.01.01 Cancelleria e altri materiali di consumo 0,00 20.470,97

0,00 20.470,97

CA.04.40.01.02 Materiali di consumo per laboratori CA.05.55.01.01 Contratti di ricerca, consulenza, convenzioni di ricerca c/terzi 0,00 1.500,00

CA.04.40.01.02 Materiali di consumo per laboratori 0,00 26.804,75

0,00 28.304,75

CA.04.40.02.01 Acquisto materie prime 0,00 50.000,00

0,00 50.000,00

CA.04.40.03.01.01 Libri, riviste e giornali (spesati nell'anno) CA.05.50.02.13 Ricerche con finanziamenti competitivi da altri clienti (privati) 0,00 405,00

CA.04.40.03.01.01 Libri, riviste e giornali (spesati nell'anno) 0,00 5.000,00

0,00 5.405,00

CA.04.40.03.01.02 Riviste biblioteca formato elettronico 0,00 8.000,00

0,00 8.000,00

CA.04.40.03.01.04 Riviste biblioteca 0,00 5.000,00

0,00 5.000,00

CA.04.40.03.01.05 Estratti e reprints articoli scientifici 0,00 6.000,00

0,00 6.000,00

CA.04.40.04.01 Acquisto beni strumentali (< 516¿) 0,00 3.000,00

0,00 3.000,00

CA.04.41.01.02 Manutenzione ordinaria e riparazioni di apparecchiature CA.05.55.01.01 Contratti di ricerca, consulenza, convenzioni di ricerca c/terzi 0,00 375,00

CA.04.41.01.02 Manutenzione ordinaria e riparazioni di apparecchiature 0,00 5.000,00

0,00 5.375,00

CA.04.41.01.04 Altre spese di manutenzione ordinaria e riparazioni 0,00 33.000,00

0,00 33.000,00

CA.04.41.01.05 Manutenzione software 0,00 5.000,00

0,00 5.000,00

CA.04.41.03.01.01 Spese per convegni 0,00 5.000,00

0,00 5.000,00

CA.04.41.04.02
Servizi fotocomposizione, stampa e legatoria per pubblicazioni

d'ateneo
CA.05.50.02.13 Ricerche con finanziamenti competitivi da altri clienti (privati) 0,00 5.000,00

0,00 5.000,00

CA.04.41.07.02 Spese postali e telegrafiche 0,00 2.000,00

0,00 2.000,00

CA.04.41.07.04 Spese per telefonia fissa 0,00 20.000,00

0,00 20.000,00

CA.04.41.07.07 Trasporti, facchinaggi e competenze spedizionieri 0,00 34.000,00

0,00 34.000,00

CA.04.41.07.08 Altre spese per servizi generali CA.05.50.02.01 Ricerche con finanziamenti competitivi da MIUR 0,00 3.500,00

CA.04.41.07.08 Altre spese per servizi generali 0,00 7.000,00

0,00 10.500,00

CA.04.41.08.01 Consulenze tecniche CA.05.50.02.01 Ricerche con finanziamenti competitivi da MIUR 0,00 8.718,15

CA.04.41.08.01 Consulenze tecniche 0,00 14.000,00

0,00 22.718,15

CA.04.41.10.02.01 Prestazioni di lavoro autonomo CA.05.50.02.01 Ricerche con finanziamenti competitivi da MIUR 0,00 5.000,00

CA.04.41.10.02.01 Prestazioni di lavoro autonomo 0,00 5.600,00

0,00 10.600,00

CA.04.42.01.03 Noleggi e spese accessorie 0,00 5.000,00

0,00 5.000,00

CA.04.43.01.01.01 Stipendi ed altri assegni fissi al personale docente e ricercatore CA.05.50.02.01 Ricerche con finanziamenti competitivi da MIUR 0,00 9.071,00

0,00 9.071,00

CA.04.43.02.02.01
Competenze al personale docente e ricercatore su prestazioni

conto terzi
CA.05.55.01.01 Contratti di ricerca, consulenza, convenzioni di ricerca c/terzi 0,00 0,00

CA.04.43.02.02.01
Competenze al personale docente e ricercatore su prestazioni

conto terzi
0,00 7.272,13

0,00 7.272,13

CA.04.43.05.02.01
Competenze personale tecnico amministrativo per prestazioni

conto terzi
CA.05.55.01.01 Contratti di ricerca, consulenza, convenzioni di ricerca c/terzi 0,00 0,00

CA.04.43.05.02.01
Competenze personale tecnico amministrativo per prestazioni

conto terzi
0,00 3.600,00

0,00 3.600,00

CA.04.43.08.05.01 Contratti docenti master 0,00 57.040,30

0,00 57.040,30

CA.04.43.18.01 Missioni ed iscrizioni a convegni personale docente CA.05.55.01.01 Contratti di ricerca, consulenza, convenzioni di ricerca c/terzi 0,00 750,00

CA.04.43.18.01 Missioni ed iscrizioni a convegni personale docente 0,00 9.500,00

0,00 10.250,00

CA.04.43.18.02
Missioni e rimborsi spese di trasferta personale tecnico

amministrativo
0,00 9.500,00

0,00 9.500,00

CA.04.46.02.01 Accantonamento fondo di riserva CA.05.50.02.01 Ricerche con finanziamenti competitivi da MIUR 0,00 30.997,00

0,00 30.997,00

CA.04.46.02.06 Accantonamento F.do finalizzato programmazione 0,00 524,58

0,00 524,58

CA.04.46.07.01.07 Missioni e quote iscrizione dottorandi e altri borsisti/studenti 0,00 1.500,00

0,00 1.500,00

CA.07.70.01.01
Oneri servizi amministrativi e generali - % su ricerche

istituzionali e programmate
CA.05.50.02.01 Ricerche con finanziamenti competitivi da MIUR 0,00 16.885,20

0,00 16.885,20

0,00 431.014,08

CA.01.11.02.05 Attrezzature informatiche 0,00 5.000,00

0,00 5.000,00

CA.01.11.02.07 Attrezzature tecnico-scientifiche CA.05.50.02.01 Ricerche con finanziamenti competitivi da MIUR 0,00 2.667,50

CA.01.11.02.07 Attrezzature tecnico-scientifiche CA.05.50.02.13 Ricerche con finanziamenti competitivi da altri clienti (privati) 0,00 40.884,00

CA.01.11.02.07 Attrezzature tecnico-scientifiche 0,00 2.000,00

0,00 45.551,50

CA.01.11.03.01 Mobili e arredi 0,00 0,00

0,00 0,00

CA.01.11.08.05 Manutenzione straordinaria immobili beni propri 0,00 0,00

0,00 0,00

0,00 50.551,50

0,00 481.565,58

0,00 481.565,58

Fase Avvio 05 dicembre 2016

Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e di Chimica

Budget Unico di Ateneo - Esercizio 2017

Rappresentazione Costi per tipologia e Ricavo correlato

Budget 2017

UA.POL.DIP.DTECH - Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e di Chimica

20.470,97

Totale Voce COAN 20.470,97

1.500,00

26.804,75

Totale Voce COAN 28.304,75

50.000,00

Totale Voce COAN 50.000,00

405,00

5.000,00

Totale Voce COAN 5.405,00

8.000,00

Totale Voce COAN 8.000,00

5.000,00

Totale Voce COAN 5.000,00

6.000,00

Totale Voce COAN 6.000,00

3.000,00

Totale Voce COAN 3.000,00

375,00

5.000,00

Totale Voce COAN 5.375,00

33.000,00

Totale Voce COAN 33.000,00

5.000,00

Totale Voce COAN 5.000,00

5.000,00

Totale Voce COAN 5.000,00

5.000,00

Totale Voce COAN 5.000,00

2.000,00

Totale Voce COAN 2.000,00

20.000,00

Totale Voce COAN 20.000,00

34.000,00

Totale Voce COAN 34.000,00

3.500,00

7.000,00

Totale Voce COAN 10.500,00

8.718,15

14.000,00

Totale Voce COAN 22.718,15

5.000,00

5.600,00

Totale Voce COAN 10.600,00

5.000,00

Totale Voce COAN 5.000,00

9.071,00

Totale Voce COAN 9.071,00

0,00

7.272,13

Totale Voce COAN 7.272,13

0,00

3.600,00

Totale Voce COAN 3.600,00

57.040,30

Totale Voce COAN 57.040,30

750,00

9.500,00

Totale Voce COAN 10.250,00

9.500,00

Totale Voce COAN 9.500,00

30.997,00

Totale Voce COAN 30.997,00

524,58

Totale Voce COAN 524,58

1.500,00

Totale Voce COAN 1.500,00

16.885,20

Totale Voce COAN 16.885,20

Totale Costi di esercizio 431.014,08

5.000,00

Totale Voce COAN 5.000,00

2.667,50

481.565,58

40.884,00

2.000,00

Totale Voce COAN 45.551,50

0,00

Totale Voce COAN 0,00

Totale generale Costi - Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e di Chimica 481.565,58

Utente: ugov-monitor Pagina 1 di 1

0,00

Totale Voce COAN 0,00

Totale Investimenti 50.551,50

Totale

Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e Chimica - Consiglio di Dipartimento del 6 dicembre 2016

9

Il Direttore, terminata la relazione, invita il consesso a esprimersi in merito.

All’unanimità,

IL CONSIGLIO DI DIPARTIMENTO

UDITA la relazione del Responsabile Amministrativo;

VALUTATA la proposta di Budget per l’anno 2017,

DELIBERA

di approvare la proposta di Budget per l’anno 2017 predisposta dal Responsabile Amministrativo di concerto con il
Direttore e di dà mandato agli stessi di dar seguito agli atti amministrativi conseguenti

Terminato l’esame del punto 4 all’ordine del giorno, il Direttore chiede al Consiglio di poter anticipare il punto 8
all’ordine del giorno prima di dare avvio alla seduta riservata. Il consiglio unanime approva.

PUNTO 8 all’O.d.G: Richiesta di associazione scientifica all’IGAG CNR biennio 2017-2018. Prof. C.
Fidelibus

Il Direttore riferisce che con nota del 16/9/2016 il prof. Corrado Fidelibus, ricercatore universitario confermato nel
SSD ICAR/07, ha dichiarato la sua intenzione di presentare domanda di associazione scientifica all’Istituto di Geologia
Ambientale e Geoingegneria (IGAG) del Consiglio Nazionale delle Ricerche per partecipare, relativamente agli anni
2017 e 2018, alle attività scientifiche stabilite nell’ambito delle procedure di programmazione triennale dello stesso
Istituto.
In particolare le attività di ricerca di interesse comune riguardano lo “Sviluppo e applicazione di nuove tecnologie di
caratterizzazione geo-strutturale e fisico-meccanica di monitoraggio e allerta per il controllo statico di pareti naturali o di scavi connessi alle
attività antropiche” nell’ambito dell’area progettale IGAG 145 di cui è responsabile l’ing. Iabichino.
Il Direttore informa il Consiglio che il rapporto di associazione sceintifica si inquadra nella convenzione vigente tra
Politecnico di Bari e Consiglio Nazionale delle Ricerche e che il prof. Fidelibus è già stato associato a IGAG del CNR
per gli anni solari 2014, 2015 e 2016
Il Direttore, terminata la relazione, invita il consesso a esprimersi in merito.
All’unanimità,

IL CONSIGLIO DI DIPARTIMENTO

UDITA la relazione del Direttore;
VISTA la richiesta avanzata dal prof. Fidelibus

DELIBERA

di concedere al prof. Fidelibus il nullaosta per l’associazione scientifica all’Istituto di Geologia Ambientale e
Geoingegneria (IGAG) del Consiglio Nazionale delle Ricerche relativamente agli anni 2017 e 2018.

Alle ore 11,30 il Direttore, pur non avendo terminato l’esame dei punti all’ordine del giorno previsti in composizione
completa, dà avvio alla seduta in seduta riservata.

Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e Chimica - Consiglio di Dipartimento del 6 dicembre 2016

10

PUNTO 5 all’O.d.G: PA.DICATECH.24.16.05: chiamata vincitore (riservato ai professori di I e II fascia)

P AG A

1) BARBANENTE Angela X

2) BINETTI Mario X

3) CAMARDA Domenico X

4) CELIBERTO Roberto X

5) CHIAIA Giancarlo X

6) COLONNA Pasquale X

7) CONTE Emilia X

8) COTECCHIA Federica X

9) D’AMATO Maurizio X

10) DAMIANI Leonardo X

11) DELL’ORCO Mauro X

12) FATIGUSO Fabio X

13) FIDELIBUS Maria Dolores X

14) FRATINO Umberto X

15) GALLO Vito X

16) GIASI Concetta I. X

17) GRECO Rita X

18) IACOBELLIS Vito X

19) LATRONICO Mario X

20) MASTRORILLI Pietro X

21) MOSCHINI Francesco X

22) MOSSA Michele X

23) NOTARNICOLA Michele X

24) OTTOMANELLI Michele X

25) PICCINNI Alberto Ferruccio X

26) RANIERI Gennaro X

27) SURANNA Gian Paolo X

28) TARANTINO Eufemia X

29) UVA Giuseppina X

30) VERDOSCIA Cesare X

PRESENTI N° 21 GIUSTIFICATI N° 3 ASSENTI N° 6.

Presiede la seduta il Prof. Umberto Fratino, direttore del Dipartimento. Svolge le funzioni di Segretario verbalizzante
la sig.ra Delia Dell’Anna.

Il Direttore, costatata la validità dell’adunanza, convocata in seduta riservata ai sensi dell’art. 9 del “Regolamento per la
disciplina delle chiamate di professori di prima e seconda fascia ai sensi dell’art. 18 della Legge n. 240/2010” ricorda che, con
Decreto del Direttore del Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e Chimica n. 66 del
29/06/2016 veniva indetta la procedura valutativa per la chiamata di n. 1 posto di Professore di seconda fascia, ai

Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e Chimica - Consiglio di Dipartimento del 6 dicembre 2016

11

sensi dell’art. 24, comma 6, della Legge 30/12/2010 n. 240 presso il Dipartimento di Ingegneria Civile, Ambientale,
del Territorio, Edile e Chimica, nel SSD ICAR/07 “Geotecnica” (cod. PA.24.16.05).

Successivamente, con delibera del 22/107/2016, il Consiglio del Dipartimento ha designato la prof.ssa Federica
Cotecchia quale componente della Commissione valutatrice della procedura in parola, proponendo altresì, in
applicazione dell’art. 5 del vigente “Regolamento per la disciplina delle chiamate di professori di prima e seconda fascia ai sensi
dell’art. 18 della legge n. 240/2010”, una lista di nomi tra i quali individuare gli altri due componenti della Commissione.

Con D.R. n. 366 del 15/09/2016, i professori Federica Cotecchia (Politecnico di Bari), Leonardo Cascini (Università
degli Studi di Salerno) e Caterina Di Maio (Università degli Studi della Basilicata), sono state nominati componenti
della Commissione valutatrice della procedura in parola, mentre con D.R. n. 496 del 21/11/2016 il Magnifico Rettore
del Politecnico di Bari ha provveduto ad approvare gli atti della procedura in epigrafe, dichiarando vincitore la dott.ssa
Claudia Vitone.

Il Direttore, in argomento, ricorda che l’art. 9 commi 1 e 2 del succitato Regolamento testualmente recitano: “1.
All’esito della procedura selettiva, il Consiglio di Dipartimento, sentito il Dipartimento (o la Scuola, se attivata) in cui è previsto
l’assolvimento del compito istituzionale, propone al Consiglio di amministrazione, entro due mesi dall’approvazione degli atti, la chiamata
del candidato primo in graduatoria per la conseguente deliberazione. La delibera di proposta è adottata a maggioranza assoluta dei professori
di I fascia per la chiamata di professori di I fascia, e dei professori di I e II fascia per la chiamata dei professori di II fascia.

2. Alla deliberazione di chiamata da parte del Consiglio di Amministrazione, seguirà il decreto rettorale di nomina con la data della presa
di servizio”.

Terminata la relazione, il Direttore invita il consesso a esprimersi in ordine alla proposta di chiamata della dott.ssa
Claudia Vitone, vincitore della procedura concorsuale di che trattasi.

All’unanimità,

IL CONSIGLIO DI DIPARTIMENTO

UDITA la relazione del Direttore;

VISTI i titoli e il curriculum scientifico e didattico della dott.ssa Claudia Vitone;

ACCERTATA la piena coerenza tra gli obiettivi didattici e scientifici del Dipartimento e il profilo scientifico
del candidato;

PROPONE

la chiamata della dott.ssa Claudia Vitone, quale vincitore della procedura di valutazione comparativa bandita con
Decreto del Direttore del Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e Chimica n. 66 del
29/06/2016, a ricoprire il posto di professore di II fascia nel SSD ICAR/07.

PUNTO 6 all’O.d.G.: RTD 16.07: chiamata (riservato ai professori di I e II fascia)

P AG A

1) BARBANENTE Angela X

2) BINETTI Mario X

3) CAMARDA Domenico X

4) CELIBERTO Roberto X

5) CHIAIA Giancarlo X

6) COLONNA Pasquale X

7) CONTE Emilia X

8) COTECCHIA Federica X

9) D’AMATO Maurizio X

10) DAMIANI Leonardo X

Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e Chimica - Consiglio di Dipartimento del 6 dicembre 2016

12

11) DELL’ORCO Mauro X

12) FATIGUSO Fabio X

13) FIDELIBUS Maria Dolores X

14) FRATINO Umberto X

15) GALLO Vito X

16) GIASI Concetta I. X

17) GRECO Rita X

18) IACOBELLIS Vito X

19) LATRONICO Mario X

20) MASTRORILLI Pietro X

21) MOSCHINI Francesco X

22) MOSSA Michele X

23) NOTARNICOLA Michele X

24) OTTOMANELLI Michele X

25) PICCINNI Alberto Ferruccio X

26) RANIERI Gennaro X

27) SURANNA Gian Paolo X

28) TARANTINO Eufemia X

29) UVA Giuseppina X

30) VERDOSCIA Cesare X

PRESENTI N° 21 GIUSTIFICATI N° 3 ASSENTI N° 6.

Presiede la seduta il Prof. Umberto Fratino, direttore del Dipartimento. Svolge le funzioni di Segretario verbalizzante
la sig.ra Delia Dell’Anna.

Il Direttore, costatata la validità dell’adunanza, convocata in seduta riservata ai sensi dell’art. 9, comma 9 del
Regolamento di Ateneo per la “Regolamento di Ateneo per la disciplina dei ricercatori a tempo ai sensi della legge n. 240/2010”,
ricorda che, con D. R. n. 338 del 8/9/2016 (avviso pubblicato nella Gazzetta Ufficiale della Repubblica Italiana – IV
Serie Speciale – Concorsi ed Esami- n. 76 del 23/9/2016) era stata indetta la procedura valutativa per la chiamata di
n. 1 posto di ricercatore a tempo determinato, ai sensi dell’art. 24 comma 3 lettera b) della Legge 30/12/2010 n. 240
presso il Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e Chimica, nel SSD ICAR/07
“Geotecnica” (cod. RTD.16.07). nel SSD ICAR/09 “Geotecnica”.

Successivamente con delibera del Consiglio di Dipartimento del 26/10/2016 è stata proposta una terna di commissari
nei proff. Federica Cotecchia, Paolo Simonini e Claudio Di Prisco, la cui nomina è avvenuta con D.R. 452 del
27/10/2016.

Infine, con D.R. n. 511 del 30/11/2016, il Magnifico Rettore del Politecnico di Bari ha provveduto ad approvare gli
atti della procedura in epigrafe, dichiarando vincitore il dott. Gaetano Elia.

Il Direttore, in argomento, ricorda che l’art. 9 comma 9 del succitato Regolamento testualmente recita: “il Consiglio di
Dipartimento nella prima seduta utile, con voto favorevole della maggioranza assoluta dei professori di I e II fascia formula motivata
proposta in ordine alla chiamata del vincitore. Tale proposta è sottoposta all’approvazione del Consiglio di Amministrazione”.

Terminata la relazione, il Direttore invita il consesso a esprimersi in argomento.

All’unanimità,

IL CONSIGLIO DI DIPARTIMENTO

UDITA la relazione del Direttore;

Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e Chimica - Consiglio di Dipartimento del 6 dicembre 2016

13

VISTI i titoli e il curriculum scientifico e didattico del dott. Gaetano Elia;

ACCERTATA la piena coerenza tra gli obiettivi didattici e scientifici del Dipartimento e il profilo scientifico
del candidato;

PROPONE

la chiamata del dott. Gaetano Elia, vincitore della procedura di valutazione comparativa bandita con D.R. n. 338 del
8/9/2016, a ricoprire un posto di RTDb (tipologia senior) nel SSD ICAR/09.

PUNTO 7 all’O.d.G: Programmazione personale docente triennio 2016-2018: (riservato ai docenti)

P AG A

1) AMORUSO Vitantonio X

2) BARBANENTE Angela X

3) BEN MEFTAH Mouldi X

4) BERLOCO Nicola X

5) BINETTI Mario X

6) CAFARO Francesco X

7) CAGGIANI Leonardo X

8) CALO’ Giuseppe Cesario X

9) CAMARDA Domenico X

10) CELIBERTO Roberto X

11) CHIAIA Giancarlo X

12) CHIARANTONI Carla X

13) COLONNA Pasquale X

14) CONTE Emilia X

15) COSTANTINO Domenica X

16) COTECCHIA Federica X

17) D’AMATO Maurizio X

18) DAMIANI Leonardo X

19) DE GISI Sabino X

20) DELL’ANNA Maria Michela X

21) DELL’ORCO Mauro X

22) DELL’OSSO Guido Raffaele X

23) FALCONE Micaela X

24) FATIGUSO Fabio X

25) FIDELIBUS Corrado X

26) FIDELIBUS Maria Dolores X

27) FRATINO Umberto X

28) GALLO Vito X

29) GIASI Concetta I. X

30) GIOIA Andrea X

Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e Chimica - Consiglio di Dipartimento del 6 dicembre 2016

14

31) GRASSINI Laura X

32) GRECO Rita X

33) IACOBELLIS Vito X

34) IANNONE Francesco X

35) LATRONICO Mario X

36) MALCANGIO Daniela X

37) MASTRORILLI Pietro X

38) MONGIELLO Giovanni X

39) MONNO Valeria X

40) MOSCHINI Francesco X

41) MOSSA Michele X

42) NOTARNICOLA Michele X

43) OTTOMANELLI Michele X

44) PASTORE Nicola X

45) PETRELLA Andrea X

46) PICCINNI Alberto Ferruccio X

47) PISCIOTTA Massimo Andrea X

48) PORCO Francesco X

49) RAFFAELE Domenico X

50) RANIERI Ezio X

51) RANIERI Gennaro X

52) RANIERI Vittorio X

53) REINA Alessandro X

54) ROMANAZZI Giuseppe X

55) SAPONIERI Alessandra X

56) SPASIANO Danilo X

57) SPINELLI Domenico X

58) SURANNA Gian Paolo X

59) TARANTINO Eufemia X

60) TINELLI Roccaldo X

61) UBBRIACO Pietro X

62) UVA Giuseppina X

63) VENTRELLA Nicola Antonio X

64) VERDOSCIA Cesare X

65) VITONE Claudia X

PRESENTI N° 42 GIUSTIFICATI N° 7 ASSENTI N° 16.

Presiede la seduta il Prof. Umberto Fratino, direttore del Dipartimento. Svolge le funzioni di Segretario verbalizzante
la sig.ra Delia Dell’Anna.

Il Direttore informa che in Senato Accademico è in discussione un documento che riassume i criteri di
programmazione del personale docente per il triennio 2016-2018.

Dipartimento di Ingegneria Civile, Ambientale, del Territorio, Edile e Chimica - Consiglio di Dipartimento del 6 dicembre 2016

15

Il documento individua nella qualità della produzione scientifica complessiva offerta dall’intero SSD e nello sviluppo
armonioso definito dal confronto sulla consistenza numerica della componente docente del settore con gli altri due
Politecnici, i fattori utili alla definizione del fronte di Pareto e quindi delle priorità o delle figure emergenti.

Il Direttore precisa inoltre come la generazione del fronte di Pareto andrà realizzata separatamente nel caso di settori
bibliometrici e nel caso di settori non bibliometrici, essendo completamente diverse le caratteristiche dei campioni da
esaminare.

Riferisce, inoltre, che la definizione degli indicatori richiesti, da effettuare a livello di Ateneo, sarà a cura del Rettore
con il supporto dei Dipartimenti DICAR e DICATECh per i dati relativi ai docenti dei SSD non bibliometrici. A tal
fine, il direttore chiede supporto alla prof.ssa Barbanente, che offre la sua disponibilità, nella raccolta dei dati relativi
ai docenti dei SSD non bibliometrici presenti in Dipartimento.

Ovviamente sarà sua cura rendere il documento nella disponibilità di tutti i docenti non appena approvato nella sua
forma definitiva dagli Organi di Governo dell’Ateneo.

Terminata la relazione, il Direttore invita il consesso a esprimersi in argomento.

IL CONSIGLIO DI DIPARTIMENTO

UDITA la relazione del Direttore;

PRENDE ATTO

Il Consiglio, avendo terminato l’esame di tutti i punti all’ordine del giorno, si chiude alle ore 12,30.

Il Segretario Il Direttore

 Delia Dell’Anna Umberto Fratino

