

..... O M I S S I S

**4.1. Commissioni istruttorie del Consiglio di Amministrazione –
Sostituzione componenti**

..... O M I S S I S

DELIBERAZIONE N. 93/21

IL CONSIGLIO DI AMMINISTRAZIONE

- **Letta la relazione istruttoria;**
- **Visto lo Statuto di Ateneo, emanato con D.R. n. 3689 del 29.10.2012 e ss.mm.ii.;**
- **Visti i DD.RR. n. 3488 del 13.11.2019 e n. 3735 del 2.12.2019, con i quali sono stati nominati, tra gli altri, i rappresentanti del personale docente, tecnico-amministrativo e i membri esterni nel Consiglio di Amministrazione per il triennio accademico 2019/2022;**
- **Visto il D.R. n. 4114 del 20.12.2019, con il quale è stata ridefinita la composizione delle Commissioni e dei Gruppi di Lavoro del Consiglio di Amministrazione per effetto del subentro dei nuovi designati in seno a tale Organo;**
- **Visto il D.R. n. 601 del 17.02.2020, con il quale è stato istituito, previa delibera del Consiglio di Amministrazione n. 9/2020, un Gruppo di Lavoro interdisciplinare per la definizione di linee guida atte a gestire gli interventi di manutenzione ordinaria e straordinaria di tutti gli edifici storici di Sapienza;**
- **Visto il D.R. n. 1942 del 28.07.2020, con il quale il Prof. Bruno Annibale è stato nominato Direttore del Dipartimento di Scienze Medico-Chirurgiche e Medicina Traslazionale per il periodo residuo dell'anno accademico 2019/2020 e per il triennio accademico 2020/2023;**
- **Visto il D.R. n. 3009 del 30.11.2020, con il quale, previa delibera del Consiglio di Amministrazione n. 365/2020, è stata istituita una Commissione con il compito di analizzare le criticità emerse in sede di applicazione dell'istituto della premialità al personale docente;**
- **Visto il D.R. n. 3132 del 10.12.2020, con il quale sono stati nominati, in sostituzione dei membri decaduti, i Rappresentanti degli studenti e delle studentesse in seno alle Commissioni permanenti, alle Commissioni ad hoc, ai Gruppi di Lavoro del Senato Accademico e del Consiglio di Amministrazione e alle Commissioni miste del Senato/Consiglio;**
- **Visto il D.R. n. 19 del 7.01.2021, con il quale è stata istituita la nuova Governance di Ateneo, struttura in posizione di diretta collaborazione all'attività della Rettrice;**

- Visto il D.R. n. 247 del 27.01.2021, con il quale la Prof.ssa Ersilia Barbato, Prorettrice alla Didattica, è stata nominata, in qualità di Delegata della Rettrice, per il biennio accademico 2020-2022, in seno alla Commissione per le iniziative culturali e sociali degli studenti;
- Visto il D.R. n. 916 del 29.03.2021, con il quale ai sensi dell'art. 20, commi 3 e 5, dello Statuto, il Dott. Carlo Tamburi è stato nominato componente esterno nel Consiglio di Amministrazione di "Sapienza" per lo scorcio del triennio accademico 2019/2022, in sostituzione della Prof.ssa Brigitte Marin, dimissionaria;
- Considerata la necessità -per effetto del richiamato D.R. n. 19 del 7.01.2021 e delle altre nomine medio tempore intervenute- di procedere alla sostituzione dei membri cessati nelle Commissioni e Gruppi di Lavoro del Consiglio di Amministrazione;
- Preso atto dell'ipotesi di nuova composizione delle Commissioni indicate in narrativa;
- Ritenuto di non rinnovare la Commissione rapporti tra l'Ateneo e le Associazioni di promozione sociale e simili costituite da dipendenti;
- Valutato di confermare l'attuale composizione della Commissione per l'esame delle problematiche relative alle figure dei ricercatori a tempo determinato di tipo A e B e della Commissione per analizzare le criticità emerse in sede di applicazione dell'istituto della premialità del personale docente nonché i rappresentanti del Consiglio di Amministrazione già nominati nella Commissione Mista per le Riviste di proprietà dell'Ateneo e nella Commissione Mista Centri e Consorzi;
- Presenti n. 10, votanti n. 9: con voto unanime espresso nelle forme di legge dalla Rettrice e dai consiglieri: Angeloni, Azzaro, Sfodera, Atelli, Tamburi, Altezza, Taormina, Brescia e Lombardo

DELIBERA

- 1) di approvare la nuova composizione delle seguenti Commissioni permanenti, ad hoc e dei Gruppi di Lavoro del Consiglio di Amministrazione per effetto del subentro dei nominati nell'ambito della Governance di Ateneo:

Commissioni del Consiglio di Amministrazione:

COMMISSIONE TASSE PER GLI STUDENTI

Con il compito di effettuare la rimodulazione delle tasse universitarie:

- Prorettore all'"Autonomia organizzativa, innovazione amministrativa e programmazione delle risorse" - Marco Mancini (Delegato della Rettrice)
- Direttrice Generale (o suo delegato)

- **Direttrice Area Contabilità, Finanza e Controllo di Gestione**
- **Direttrice Area Offerta Formativa e Diritto allo Studio**
- **Direttrice Area Servizi agli Studenti**
- **Direttrice del Centro InfoSapienza**
- **Rappresentante del personale tecnico-amministrativo - Beniamino Altezza**
- **Rappresentante del personale tecnico-amministrativo - Alessandra Taormina**
- **Rappresentante degli studenti - Paolo Brescia**
- **Rappresentante degli studenti - Lucia Lombardo**

COMMISSIONE BILANCIO

Con il compito di effettuare l'esame istruttorio del Bilancio di previsione annuale autorizzatorio e del Bilancio di esercizio:

- **Rettrice**
- **Direttrice Generale**
- **Direttrice Area Contabilità, Finanza e Controllo di Gestione (o suo delegato)**
- **Rappresentante dei professori di I fascia - Antonio Angeloni**
- **Rappresentante dei professori di II fascia - Bartolomeo Azzaro**
- **Rappresentante dei ricercatori e personale equiparato - Fabiola Sforza**
- **Rappresentante del personale tecnico-amministrativo - Alessandra Taormina**
- **Membro esterno - Massimiliano Atelli**
- **Rappresentante degli studenti - Lucia Lombardo**
- **Rappresentante degli studenti (supplente) - Paolo Brescia**

COMMISSIONE PER IL REGOLAMENTO DI ATENEO PER L'AMMINISTRAZIONE, LA FINANZA E LA CONTABILITÀ E I REGOLAMENTI ATTUATIVI

Con il compito di istruire i regolamenti che l'amministrazione intende adottare e di individuare gli strumenti di programmazione:

- **Prorettore all'"Autonomia organizzativa, innovazione amministrativa e programmazione delle risorse" - Marco Mancini (Delegato della Rettrice)**
- **Direttrice Generale (o suo delegato)**
- **Direttrice Area Contabilità, Finanza e Controllo di Gestione (o suo delegato)**
- **Direttore Area Affari Istituzionali**
- **Direttore pro-tempore dell'Area competente in materia (da individuare in base all'oggetto del Regolamento)**
- **Rappresentante dei professori di I fascia - Antonio Angeloni**
- **Rappresentante dei professori di II fascia - Bartolomeo Azzaro**

- **Rappresentante dei ricercatori e personale equiparato - Fabiola Sfo-dera**
- **Rappresentante del personale tecnico-amministrativo - Alessandra Taormina**
- **Rappresentante degli studenti - Paolo Brescia**
- **Rappresentante degli studenti (supplente) - Lucia Lombardo**

COMMISSIONE EDILIZIA

Con il compito di effettuare l'esame istruttorio relativo all'acquisizione, all'alienazione, all'utilizzazione del patrimonio edilizio e agli interventi edilizi di competenza del Consiglio di Amministrazione:

- **Rettrice**
- **Direttrice Generale**
- **Prorettore Vicario**
- **Direttore Area Gestione Edilizia**
- **Direttrice Area Patrimonio e Servizi Economici**
- **Rappresentante dei professori di I fascia - Antonio Angeloni**
- **Rappresentante dei professori di II fascia - Bartolomeo Azzaro**
- **Rappresentante dei ricercatori e personale equiparato - Fabiola Sfo-dera**
- **Rappresentante del personale tecnico-amministrativo - Beniamino Altezza**
- **Membro esterno - Massimiliano Atelli**
- **Rappresentante degli studenti - Lucia Lombardo**
- **Rappresentante degli studenti (supplente) - Paolo Brescia**

COMMISSIONE AZIENDE OSPEDALIERO-UNIVERSITARIE E AZIENDE OSPEDALIERE CONVENZIONATE

Con il compito di definire i rapporti tra l'Università La Sapienza e l'Azienda Policlinico Umberto I e le Aziende ospedaliere:

- **Rettrice (o suo delegato)**
- **Direttrice Generale (o suo delegato)**
- **Direttore Area Affari Istituzionali**
- **Rappresentante dei professori di I fascia - Antonio Angeloni**
- **Rappresentante dei professori di II fascia - Bartolomeo Azzaro**
- **Rappresentante dei ricercatori e personale equiparato - Fabiola Sfo-dera**
- **Rappresentante del personale tecnico-amministrativo - Beniamino Altezza**
- **Rappresentante degli studenti - Paolo Brescia**
- **Rappresentante degli studenti (supplente) - Lucia Lombardo**

Commissioni Miste Consiglio/Senato:

COMMISSIONE MISTA PER LE RIVISTE DI PROPRIETA' DELL'ATENEO
Con il compito di esaminare le problematiche concernenti le modalità di pubblicazione delle Riviste di Ateneo; confermare, revisionare o modificare i criteri di ripartizione dei relativi contributi; esaminare le richieste di acquisizione di nuove riviste da parte dell'Ateneo:

- Direttore Area Affari Istituzionali
- Componenti del Consiglio di Amministrazione
- Rappresentante dei professori di I fascia - Antonio Angeloni
- Rappresentante dei professori di II fascia - Bartolomeo Azzaro
- Rappresentante dei ricercatori e personale equiparato - Fabiola Sfora

Commissioni ad Hoc e Gruppi di Lavoro del Consiglio di Amministrazione:

COMMISSIONE UTILITA' DOTAZIONI STRUTTURE TEMPORANEE PER EVENTI LUDICI PROPOSTI DA STUDENTI E CREA

Con il compito di approfondire l'effettiva utilità, sostenibilità e fattibilità di dotarsi di una struttura temporanea (palco smontabile ovvero furgone convertibile, con impianti annessi) e dei relativi servizi, funzionali all'organizzazione di eventi ludici e di spettacolo non solo proposti da studenti, ma anche programmati sotto l'egida del Centro di servizi Sapienza CREA - Nuovo Teatro Ateneo:

- Prorettore Vicario - Coordinatore
- Rappresentante dei professori di II Fascia - Bartolomeo Azzaro
- Membro esterno - Massimiliano Atelli
- Direttore Area Affari Istituzionali
- Rappresentante degli studenti in Consiglio di Amministrazione - Paolo Brescia
- Rappresentante degli studenti in Consiglio di Amministrazione - Lucia Lombardo

COMMISSIONE PER I CRITERI DI RAZIONALIZZAZIONE DEGLI SPAZI ASSEGNATI ALLE STRUTTURE DELLA SAPIENZA

Con il compito di individuare criteri idonei a consentire una migliore omogeneizzazione e aggregazione degli spazi assegnati alle singole strutture che ne favoriscano funzionalità e identità di luogo:

- Prorettore Vicario - Coordinatore
- Prorettore per il "Patrimonio architettonico" - Carlo Bianchini
- Presidente del Collegio dei Direttori di Dipartimento
- Direttrice Area Patrimonio e Servizi Economici

- **Direttore Area Gestione Edilizia**
- **Capo Ufficio Supporto Patrimonio Immobiliare - Area Patrimonio e Servizi Economali - Stefania Bonito**
- **Capo Ufficio per l'Alta Vigilanza - Leandro Casini**

GRUPPO DI LAVORO PER L'UTILIZZO RAZIONALE ED INTEGRATO DEGLI SPAZI DEL COMPLESSO IMMOBILIARE "SANT'ANDREA"

Con il compito di pianificazione delle caratteristiche tecniche e delle dotazioni nella fase di realizzazione e allestimento dei laboratori in funzione delle grandi linee di ricerca scientifica da realizzare presso la sede:

- **Coordinatore - Massimo Volpe**
- **Rappresentante dei professori ordinari in Consiglio di Amministrazione - Antonio Angeloni**
- **Direttore del Dipartimento di Medicina Clinica e Molecolare - Maurizio Taurino**
- **Direttore del Dipartimento di Scienze Medico-Chirurgiche e di Medicina Traslazionale - Annibale Bruno**
- **Direttore del Dipartimento di Neuroscienze, salute mentale e organi di senso -Maurizio Barbara**
- **Membro esperto nell'ambito dell'Organo di Indirizzo dell'Azienda Ospedaliera Universitaria Sant'Andrea - Giuseppe Familiari**
- **Direttrice Area Patrimonio e Servizi Economali**

GRUPPO DI LAVORO INTERDISCIPLINARE PER LA DEFINIZIONE DI LINEE GUIDA ATTE A GESTIRE GLI INTERVENTI DI MANUTENZIONE ORDINARIA E STRAORDINARIA DI TUTTI GLI EDIFICI STORICI DI SAPIENZA

Con il compito di definire le linee guida atte a gestire gli interventi di manutenzione ordinaria e straordinaria di tutti gli edifici storici di Sapienza:

- **Prorettore Vicario - Coordinatore;**
- **Prorettore per il "Patrimonio architettonico" - Carlo Bianchini**
- **Prorettore per il "Patrimonio artistico storico culturale" - Alessandro Zuccari**
- **Consigliere di Amministrazione - Bartolomeo Azzaro;**
- **Esperto qualificato, già docente di Restauro architettonico - Giovanni Carbonara**
- **Docente di Storia dell'arte contemporanea - Claudio Zambianchi**
- **Direttore dell'Area Gestione Edilizia (o suo delegato)**

2) di confermare la composizione attuale delle seguenti Commissioni:

COMMISSIONE PER LE INIZIATIVE CULTURALI E SOCIALI DEGLI STUDENTI

Con il compito di provvedere alle iniziative culturali e sociali degli studenti:

- **Prorettrice alla Didattica - Ersilia Barbato - Presidente (Delegata della Rettore)**
- **Direttrice Area Offerta Formativa e Diritto allo Studio**
- **Rappresentante dei professori di I fascia - Antonio Angeloni**
- **Rappresentante dei professori di II fascia - Bartolomeo Azzaro**
- **Rappresentante degli studenti - Paolo Brescia**
- **Rappresentante degli studenti - Lucia Lombardo**

COMMISSIONE PER L'ESAME DELLE PROBLEMATICHE RELATIVE ALLE FIGURE DEI RICERCATORI A TEMPO DETERMINATO DI TIPO A E B

Con il compito di esaminare le problematiche relative alle figure dei ricercatori a tempo determinato di tipo A e B:

- **Rappresentante dei professori di I fascia - Antonio Angeloni - Coordinatore**
- **Rappresentante dei professori di II fascia - Bartolomeo Azzaro**
- **Rappresentante dei Ricercatori e personale di ruolo equiparato - Fabiola Sfodera**
- **Rappresentante del personale tecnico-amministrativo - Beniamino Altezza**
- **Direttore Area Risorse Umane**
- **Direttrice Area Contabilità, Finanza e Controllo di Gestione (o suo delegato)**
- **Capo dell'Ufficio Supporto Strategico e Programmazione - Giuseppe Foti**
- **Rappresentante del Coordinamento dei Ricercatori a tempo determinato Sapienza - Laura Medeghini**
- **Rappresentante del Coordinamento dei Ricercatori a tempo determinato Sapienza - Sara Kaczko**

COMMISSIONE PER ANALIZZARE LE CRITICITÀ EMERSE IN SEDE DI APPLICAZIONE DELL'ISTITUTO DELLA PREMIALITÀ DI PERSONALE DOCENTE

Con il compito di analizzare le criticità emerse in sede di applicazione dell'istituto della premialità al personale docente:

- **Rappresentante dei professori di I fascia in Consiglio di Amministrazione - Antonio Angeloni**
- **Rappresentante dei professori di II fascia in Consiglio di Amministrazione - Bartolomeo Azzaro**
- **Rappresentante dei Ricercatori in Consiglio di Amministrazione - Fabiola Sfodera**
- **Rappresentante del personale tecnico-amministrativo - Beniamino Altezza**
- **Direttrice Generale (o suo delegato)**
- **Direttore Area Risorse Umane**

COMMISSIONE MISTA CENTRI E CONSORZI

Con il compito di esaminare le proposte per la costituzione, la partecipazione, il recesso e le attività di monitoraggio sui Centri e Consorzi:

- **Componenti del Consiglio di Amministrazione:**
- **Rappresentante dei professori di II fascia - Bartolomeo Azzaro**
- **Rappresentante dei ricercatori e personale equiparato - Fabiola Sfodera**
- **Rappresentante del personale tecnico-amministrativo - Alessandra Taormina**

Letto e approvato seduta stante per la sola parte dispositiva.

LA SEGRETARIA
F.to Simonetta Ranalli

LA PRESIDENTE
F.to Antonella Polimeni

..... O M I S S I S