


Comunicazioni del Consiglio di amministrazione del giorno 24 giugno 2014.

3 - Provvedimenti finanziari.

- 3/01 - Variazioni al bilancio di previsione per l'esercizio finanziario 2014: contributo dell'Istituto cassiere, Intesa San Paolo S.p.A. al finanziamento delle attività istituzionali dell'Università (Divisione Contabilità generale).

Il Consiglio di amministrazione ha approvato la variazione al bilancio di previsione per l'esercizio finanziario 2014, relativa all'acquisizione del contributo dell'Istituto cassiere volto al finanziamento di attività istituzionali dell'Ateneo.

4 - Relazione del Gruppo di lavoro Tasse e contributi: proposta per borse di studio di Ateneo (Divisione Segreterie studenti).

Il Consiglio di amministrazione ha preso atto che l'argomento è stato ritirato.

5 - Atti e contratti.

- 5/01 - Modifiche allo Statuto del Consorzio Interuniversitario per l'Alta Formazione in Matematica – CIAFM (Divisione Servizi per la ricerca).

Il Consiglio di amministrazione ha approvato le modifiche allo Statuto del Consorzio CIAFM al fine di adeguarlo alle previsioni contenute nell'art. 6, comma 5, della Legge n. 122/2010.

In base alla norma richiamata gli enti pubblici devono provvedere all'adeguamento dei propri Statuti al fine di assicurare che gli organi di amministrazione e quelli di controllo, ove non già costituiti in forma monocratica, nonché il collegio dei revisori, siano composti da un numero non superiore a cinque membri.

Lo Statuto del Consorzio prevede l'attribuzione delle funzioni di organo di amministrazione al Direttore, organo monocratico. Pertanto, il Consiglio direttivo, organo di rappresentanza dei consorziati, non svolge funzioni amministrative essendo le stesse di competenza del Direttore.

- 5/02 - Convenzione con il Comune di Milano per attività di collaborazione scientifica con il Dipartimento di Informatica e il Dipartimento di Studi letterari, filologici e linguistici (Divisione Servizi per la ricerca).

Il Consiglio di amministrazione ha approvato la stipula della convenzione, per una durata di tre anni, con il Comune di Milano.

In virtù della collaborazione, che si inserisce nell'ambito delle iniziative del Comune di Milano per la valorizzazione del proprio patrimonio artistico-culturale in vista di EXPO 2015, verranno realizzate attività nei settori artistici, storici, sociali e tecnologici con l'obiettivo di avviare il processo di costruzione dell'ecosistema digitale di Milano, attraverso i più avanzati sistemi tecnologici.

- 5/03 - Protocollo d'intesa con il Commissario straordinario del Governo per le persone scomparse, la Regione Lombardia, la Prefettura di Milano, la Procura della Repubblica presso la Corte d'Appello di Milano per attività di collaborazione scientifica con il Dipartimento di Scienze biomediche per la salute in materia di anagrafe dei cadaveri senza identità (Divisione Servizi per la ricerca).


Il Consiglio di amministrazione ha approvato la stipula del protocollo d'intesa, per la durata di un anno, con il Commissario straordinario del Governo per le persone scomparse, la Regione Lombardia, la Prefettura di Milano, la Procura della Repubblica presso la Corte d'Appello di Milano.

Scopo della collaborazione è la promozione o lo sviluppo di azioni, progetti e/o iniziative in materia di anagrafe dei corpi o resti umani senza identità, al fine di evitare che gli stessi possano restare privi di esame esterno e/o autopsia ed essere sepolti senza prelievo dei campioni biologici, necessari per la successiva comparazione con i dati essenziali riguardanti le persone scomparse.

5/04 - Accordo di cooperazione internazionale con l'Universidad Nacional de Colombia per attività di collaborazione scientifica con il Dipartimento di Scienze per gli alimenti, la nutrizione e l'ambiente (Divisione Servizi per la ricerca).

Il Consiglio di amministrazione ha approvato la stipula dell'accordo, per una durata di cinque anni, con l'Universidad Nacional de Colombia.

La collaborazione verterà sulle seguenti attività:

- scambio del personale docente con lo scopo di aggiornare le conoscenze nel campo della ricerca accademica, scientifica, tecnologica e culturale in generale;
- mobilità degli studenti iscritti ai programmi accademici delle due Università, al fine di facilitare lo scambio nei diversi settori della conoscenza, la ricerca, lo svolgimento di tirocini e di attività culturali;
- linee di ricerca, da definire congiuntamente;
- eventi accademici inerenti alle ricerche organizzati da una delle due università con la partecipazione dell'altra;
- progetti di ricerca congiunti da sottoporre a eventuali finanziatori.

5/05 - Accordo di cooperazione internazionale con Samara State University per attività di collaborazione scientifica con il Dipartimento di Chimica (Divisione Servizi per la ricerca).

Il Consiglio di amministrazione ha approvato la stipula dell'accordo, per una durata di cinque anni, con la Samara State University.

In virtù dell'accordo, le due Università collaboreranno nell'ambito dei settori della chimica strutturale e della chimica fisica; in particolare, le tematiche affrontate spazieranno dall'analisi topologica di Metal-Organic Frameworks (MOFs), alla razionalizzazione di nuove zeoliti e composti intermetallici, materiali di grande interesse per le possibili applicazioni energetiche e catalitiche, nonché a nuovi approcci teorici per la razionalizzazione di nuovi materiali cristallini inorganici e/o molecolari.

5/06 - Convenzione-quadro con ERSAF, Ente Regionale per i Servizi all'Agricoltura e alle Foreste, per attività di collaborazione scientifica con il GESDIMONT, Centro Interdipartimentale di Studi Applicati per la Gestione Sostenibile e la Difesa della Montagna (Divisione Servizi per la ricerca).

Il Consiglio di amministrazione ha approvato la stipula della convenzione-quadro, per una durata di cinque anni, con l'ERSAF, Ente Regionale per i Servizi all'Agricoltura e alle Foreste.

La collaborazione, che per l'Ateneo riguarda il Centro Interdipartimentale di Studi Applicati per la Gestione Sostenibile e la Difesa della Montagna – GESDIMONT, si realizzerà nei seguenti settori:

- la valorizzazione economica delle risorse forestali;


UNIVERSITÀ DEGLI STUDI DI MILANO

- la valorizzazione innovativa del patrimonio regionale;
- la gestione innovativa dell'attività alpestre;
- lo sviluppo delle filiere energetiche in montagna;
- le attività di monitoraggio, protezione e difesa degli ecosistemi forestali;
- la tutela e la conservazione della biodiversità degli ecosistemi e delle specie forestali;
- la progettazione europea;
- la comunicazione sui temi strategici per i territori montani.

5/07 - Convenzione con il Parco Monte Barro per attività di collaborazione scientifica con il Dipartimento di Bioscienze (Divisione Servizi per la ricerca).

Il Consiglio di amministrazione ha approvato la stipula della convenzione, per una durata di quattro anni, con il Parco Monte Barro.

Scopo della collaborazione è quello di promuovere il settore della conservazione della flora autoctona, al fine di implementare le strategie per la conservazione e la valorizzazione di specie autoctone di interesse scientifico e conservazionistico.

5/08 - Convenzione-quadro con Unioncamere Lombardia, per attività di collaborazione scientifica con il GESDIMONT, Centro interdipartimentale di Studi Applicati per la Gestione Sostenibile e la Difesa della Montagna (Divisione Servizi per la ricerca).

Il Consiglio di amministrazione ha approvato la stipula della convenzione-quadro, per una durata di cinque anni, con Unioncamere Lombardia.

La collaborazione, che per l'Ateneo riguarda il Centro Interdipartimentale di Studi Applicati per la Gestione Sostenibile e la Difesa della Montagna – GESDIMONT, si realizzerà nei seguenti settori:

- individuazione e svolgimento di attività che favoriscano lo sviluppo delle aree montane, anche attraverso il concorso al consolidamento e al potenziamento delle attività svolte presso la sede di Edolo dell'Università degli Studi di Milano, favorendone l'affermazione come centro focale italiano sulle tematiche della montagna;
- progettazione, svolgimento e promozione di azioni o percorsi formativi innovativi finalizzati alla preparazione e all'aggiornamento di figure professionali atte all'individuazione e gestione di attività e processi utili allo sviluppo e alla valorizzazione delle aree montane;
- progettazione, attuazione e promozione di studi e sperimentazioni connotati da innovazione metodologica e operativa, che abbiano al centro le caratteristiche, la complessità e le esigenze delle aree montane;
- confronto su tematiche strategiche per la valorizzazione e lo sviluppo delle aree rurali finalizzato a concentrare gli sforzi in termini di ricerca e formazione universitaria sulle priorità e necessità territoriali.

5/09 - Convenzione con il Club Alpino Italiano, il Politecnico di Milano, l'Università degli Studi di Milano-Bicocca, l'Università degli Studi di Firenze, l'Università degli Studi dell'Aquila per attività di collaborazione scientifica con il Dipartimento di Scienze della Terra "A. Desio" (Divisione Servizi per la ricerca).

Il Consiglio di amministrazione ha approvato la stipula della convenzione, per una durata di due anni, con il Club Alpino Italiano, il Politecnico di Milano, l'Università degli Studi di Milano-Bicocca, l'Università degli Studi di Firenze e l'Università degli Studi dell'Aquila.


La collaborazione è finalizzata a una conoscenza integrata e sinergica dell'ambiente di alta montagna e delle sue variazioni recenti clima-dipendenti, nonché degli effetti sulla salute umana in occasione della spedizione alpinistico-scientifica al Monte Ağrı-Dagi (anche detto Ararat), spedizione organizzata per celebrare i 150 anni del Club Alpino Italiano.

- 5/10 - Contratto con la Fondazione Università Ca' Foscari Venezia per attività di consulenza, a cura del Dipartimento di Economia, management e metodi quantitativi (Divisione Servizi per la ricerca).

Il Consiglio di amministrazione ha approvato la stipula del contratto.

- 5/11 - Ratifica del decreto rettorale 9.5.2014 di autorizzazione alla stipula del contratto con la Società Acorda Therapeutics Inc. per attività di ricerca, a cura del Dipartimento di Biotecnologie mediche e medicina traslazionale (Divisione Servizi per la ricerca).

Il Consiglio di amministrazione ha ratificato il decreto rettorale 9.5.2014, con il quale è stata autorizzata la stipula del contratto in oggetto.

- 5/12 - Contratto con il Ministero dei Beni e delle Attività culturali e del Turismo - Direzione Regionale per i Beni culturali e paesaggistici del Lazio - Soprintendenza per i Beni archeologici dell'Etruria Meridionale per attività di consulenza, a cura del Dipartimento di Beni culturali e ambientali (Divisione Servizi per la ricerca).

Il Consiglio di amministrazione ha approvato la stipula del contratto.

- 5/13 - Rinnovo del rapporto convenzionale con l'Azienda ospedaliera Ospedale Niguarda Ca' Granda per la direzione universitaria della Struttura complessa di Allergologia e Immunologia per le esigenze didattico-formative della Scuola di specializzazione in Allergologia e immunologia clinica (Divisione Attività legali).

Il Consiglio di amministrazione ha espresso parere favorevole al rinnovo, per una durata di cinque anni, del rapporto convenzionale con l'Azienda ospedaliera Ospedale Niguarda Ca' Granda per la direzione universitaria della Struttura complessa di Allergologia e Immunologia, da affidare alla prof.ssa Elide Pastorello, associato nel settore scientifico-disciplinare MED/09 – Medicina interna e per le esigenze didattico-formative della scuola di specializzazione in Allergologia e immunologia clinica.

- 5/14 - Autorizzazione all'affidamento a Sotheby's della vendita all'asta dei gioielli dell'eredità Santambrogio (Divisione Attività legali).

Il Consiglio di amministrazione ha autorizzato la vendita dei gioielli dell'eredità Santambrogio tramite la casa d'asta Sotheby's, secondo il seguente calendario:

- 12 novembre 2014 all'asta di Ginevra "Magnificent Jewels and Noble Jewels";
- 11 dicembre 2014 all'asta di Londra "Fine Jewels";
- 3 dicembre 2014 all'asta di Milano "Borse di studio P. Santambrogio per la cultura" da tenersi presso Palazzo Broggi, sede di Sotheby's.


Il Consiglio di amministrazione, qualora alle aste di Ginevra e Londra non dovessero essere venduti tutti i lotti, ha autorizzato Sotheby's alla vendita dei lotti rimanenti concordando eventualmente un ribasso del prezzo di riserva, purché congruo.

- 5/15 - Autorizzazione alla stipula con Intesa Sanpaolo S.p.A. di un contratto di concessione avente ad oggetto la porzione immobiliare sita in Milano, via Celoria n. 2 (Divisione Attività legali).

Il Consiglio di amministrazione ha autorizzato la stipula di un contratto di concessione, per una durata di nove anni, con Intesa Sanpaolo S.p.A., riguardante una porzione dell'immobile sito in via Celoria, 2.

- 5/16 - Contratto Campus per l'utilizzo del prodotto software "TAH - Campus Ateneo" (Divisione Sistemi informativi).

Il Consiglio di amministrazione ha approvato la stipula di un contratto della durata di un anno, dal 1° luglio 2014 al 30 giugno 2015, con la società The MathWorks S.r.l. per l'utilizzo dei moduli software previsti nel prodotto denominato *Total Academic Headcount*, alle condizioni previste dalla formula "Campus Ateneo", per un importo complessivo di € 26.947,31, I.V.A. 22% esclusa.

L'onere di spesa, pari a € 32.875,72, (compresa I.V.A. 22%) graverà sui fondi del bilancio universitario, di cui alla Cat. 3 cap. 29 fondo 4 - CdC 2002000, esercizio finanziario 2014.

6 - Provvedimenti per i brevetti.

- 6/01 - Nuova domanda di brevetto dal titolo provvisorio "Anticorpo bispecifico in grado di ridirezionare linfociti CD3 positivi su cellule tumorali esprimenti il TRAIL-R2". Titolarità: Istituto Nazionale dei Tumori 95%, Università degli Studi di Milano 5% -Inventore di riferimento: prof. Alessandro Gianni (Unimitt).

Il Consiglio di amministrazione ha deliberato di non approvare il deposito di una nuova domanda di brevetto in considerazione delle criticità legate alla brevettabilità e alle scarse prospettive di valorizzazione, proponendo all'inventore l'acquisizione dei diritti patrimoniali riconosciuti all'Università. L'inventore è tenuto a dare comunicazione all'Ateneo di un'eventuale domanda di brevetto entro 30 giorni dal suo deposito.

- 6/02 - Nuova domanda di brevetto da contratto di ricerca commissionata. Titolarità: Università degli Studi di Milano 50%, Conal srl 50% - Inventore di riferimento: prof. Roberto Foschino (Unimitt).

Il Consiglio di amministrazione ha approvato il deposito di una domanda di brevetto italiano riguardante un saggio molecolare real time PCR per la determinazione di batteri lattici nelle birre artigianali.

- 6/03 - Domanda di brevetto EP13174897.2 dal titolo "Polymers with complex macromolecular architectures having flame-retardant properties". Titolarità: Università degli Studi di Milano 100% - Inventore di riferimento: prof. Giuseppe Di Silvestro. Patent ID: 202. Scadenza del termine per l'estensione all'estero con rivendicazione della priorità (scadenza 3.7.2014) (Unimitt).


UNIVERSITÀ DEGLI STUDI DI MILANO

Il Consiglio di amministrazione ha deliberato di procedere con l'estensione, tramite domanda PCT, del brevetto dal titolo "Polymers with complex macromolecular architectures having flame-retardant properties", conferendo mandato allo Studio Bianchetti e Minoja di Milano, che ha già curato la stesura della domanda di priorità, di proseguire l'*iter* con la predisposizione degli atti necessari.

I fondi per il deposito, pari a circa € 5.800,00, graveranno su appositi capitoli del bilancio universitario e in particolare sulla Cat. 3 cap. 46 "Spese per il deposito brevetti".

6/04 - Domanda di brevetto PCT/IB2013/000116 dal titolo "Nuovi composti antitumorali". Titolarità: Università degli Studi di Milano 60%, Istituto Nazionale dei Tumori 20%, Università degli Studi dell'Insubria 20% - Inventore di riferimento: prof. Cesare Gennari. Patent ID: 182. Scadenza del termine per l'entrata nelle fasi nazionali (scadenza 30.7.2014) (Unimitt).

Il Consiglio di amministrazione ha deliberato di non approvare l'estensione del brevetto nelle fasi nazionali e di abbandonare l'intera famiglia brevettuale, proponendo ai contitolari l'acquisizione della quota di titolarità dell'Università secondo quanto previsto dall'accordo di gestione del brevetto sottoscritto dalle Parti.

6/05 - Domanda di brevetto PCT/IB2012/000297 dal titolo "New homo - and heretodimeric SMAC mimetic compound as apoptosis inducers". Titolarità: Università degli Studi di Milano 80%, Istituto Nazionale dei Tumori 10%, CISI srl 10%, Fondazione Cariplo - Inventore di riferimento: prof. Pierfausto Seneci. Patent ID: 184. Scadenza del termine per l'entrata nelle fasi nazionali (scadenza 20.8.2014) (Unimitt).

Il Consiglio di amministrazione ha preso atto che l'argomento è stato ritirato.

6/06 - Domanda di brevetto EP 2400958 e JP n. 2011-551435 dal titolo "Serine Palmitoyltransferase inhibitors for preventing and delaying retinitis pigmentosa". Titolarità: Università degli Studi di Milano 35%, CNR 25%, Università degli Studi di Pisa 20%, Nanovector 20%. Inventore di riferimento: prof. Riccardo Ghidoni. Patent ID: 143. Scadenza del termine per la convalida del brevetto EP in oggetto, risposta all'esaminatore giapponese e pagamento delle relative tasse (scadenza 23.7.2014) (Unimitt).

Il Consiglio di amministrazione ha approvato la convalida del brevetto europeo dal titolo "Serine Palmitoyltransferase inhibitors for preventing and delaying retinitis pigmentosa" in Italia, Francia, Germania, Gran Bretagna, Spagna e Svizzera, deliberando di rispondere all'esaminatore giapponese, mantenendo la relativa domanda di brevetto.

Il mandato per la prosecuzione dell'*iter* è conferito allo Studio Bianchetti e Minoja di Milano, che ha curato la redazione delle domande di brevetto.

I fondi necessari - circa € 3.500,00 - graveranno per il 50% su appositi capitoli del bilancio universitario e per il 50% su appositi capitoli del Dipartimento di Scienze della salute.

6/07 - Ratifica del decreto rettorale 30.5.2014 per la rinuncia alla prosecuzione della famiglia brevettuale derivante dalla domanda RM2011A000035 dal titolo "Peptidi antivirali". Titolarità: Università degli Studi di Milano 25%, Università degli Studi di Cagliari 25%, Università Cattolica del Sacro Cuore - sede di Roma 25%, CNR 25%. Inventore di riferimento: prof. Claudio Casoli (Unimitt).


Il Consiglio di amministrazione ha ratificato il decreto rettorale 30.5.2014, con il quale è stata autorizzata la rinuncia alla prosecuzione dell'intera famiglia brevettuale indicata in oggetto.

- 6/08 - Contratto di licenza alla società Gensignia IP LTD della famiglia brevettuale ex PCT/EP2011/073868 dal titolo "A method to identify asymptomatic high-risk individuals with early stage lung cancer by means of detecting miRNAs in biologic fluids" (Patent ID: 171) (Unimitt).

Il Consiglio di amministrazione ha autorizzato la concessione mediante la stipula di un apposito contratto di una licenza d'uso esclusiva alla società Gensignia IP LTD, relativa alla famiglia brevettuale dal titolo "A method to identify asymptomatic high-risk individuals with early stage lung cancer by means of detecting miRNAs in biologic fluids".

- 6/09 - Contratto di licenza della famiglia brevettuale derivante dal brevetto MI2013A000185 (ID 198) a International Rice Research Institut - IRRI (Unimitt).

Il Consiglio di amministrazione ha autorizzato la concessione, mediante la stipula di un apposito contratto, di una licenza d'uso non esclusiva a International Rice Research Institut – IRRI, relativa a un brevetto per un nuovo programma su smartphone e dispositivi simili in grado di quantizzare l'Indice di Area Fogliare.

- 6/10 - Partecipazione al concorso Start Cup Milano Lombardia 2014. Partner: Polihub (coordinatore), Università degli Studi di Milano-Bicocca, Università degli Studi di Pavia, Università Cattolica del Sacro Cuore, Università Commerciale Luigi Bocconi, Università degli Studi di Bergamo, Università degli Studi di Brescia, Politecnico di Milano, Fondazione Filarete, Incubatore Alimenta - Parco Tecnologico Padano, Speed Mi UP (Unimitt).

Il Consiglio di amministrazione ha approvato la partecipazione dell'Ateneo all'organizzazione del concorso Start Cup, autorizzando il versamento della quota di partecipazione, pari a € 4.000,00.

7 - Provvedimenti per il personale.

- 7/01 - Autorizzazione all'espletamento di una selezione per una valutazione comparativa finalizzata alla stipula di un contratto di collaborazione per la Direzione dei laboratori e delle testate e responsabile delle attività di praticantato del corso per master in Giornalismo (Divisione Stipendi e carriere per il personale).

Il Consiglio di amministrazione ha autorizzato l'espletamento di una procedura di valutazione comparativa finalizzata alla stipula di un contratto di collaborazione, della durata di due anni, per lo svolgimento di attività nell'ambito del corso per master biennale di primo livello in Giornalismo.

L'efficacia del contratto è subordinata all'apposizione del visto di registrazione da parte della Corte dei Conti o alla maturazione del silenzio-assenso.

Il compenso annuo lordo previsto è pari a € 40.000,00. La spesa per il biennio, comprensiva degli oneri a carico dell'Amministrazione e dell'IRAP, pari a € 102.357,00, graverà sui fondi del "Master in giornalismo", con riferimento agli esercizi finanziari interessati.


UNIVERSITÀ DEGLI STUDI DI MILANO

7/02 - Utilizzo di punti organico su programmazione 2013 per la trasformazione di un rapporto di lavoro part time (Divisione Stipendi e carriere per il personale).

Il Consiglio di amministrazione ha approvato l'utilizzo di 0,05 punti organico, a valere sulla programmazione 2013, volto all'incremento del regime di impiego, dal 50% al 70%, della signora Isabelle Bovier, cat. C, Area amministrativa, in servizio presso il Dipartimento di Economia, management e metodi quantitativi.

La spesa aggiuntiva graverà sulla Cat. 2 cap. 2 "Stipendi al personale universitario", sulla Cat. 2 cap. 1 "Oneri sociali" e sulla Cat. 6 cap. 1 "IRAP".

7/03 - Dipartimento di Scienze agrarie e ambientali - Produzione, Territorio, Agroenergia - Richiesta di attivazione di un rapporto di lavoro subordinato a tempo determinato e parziale al 50% di categoria D, posizione economica D1, Area Tecnica, tecnico-scientifica ed elaborazione dati (Divisione del Personale).

Il Consiglio di amministrazione ha approvato l'assunzione, tramite concorso pubblico, di un'unità di personale di categoria D, posizione economica D1, Area Tecnica, tecnico-scientifica ed elaborazione dati, con rapporto di lavoro subordinato a tempo determinato e parziale al 50% della durata di 18 mesi, eventualmente prorogabile, per le esigenze del Dipartimento di Scienze agrarie e ambientali - Produzione, Territorio, Agroenergia, a sostegno delle attività da svolgere nell'ambito del progetto: "BIOMASS-CURE- Innovative plants for the integrated treatment of digestate".

L'onere di spesa, pari a € 28.989,84, graverà sui fondi del predetto Progetto (Cat.15-4-3014000-16).

7/04 - Dipartimento di Bioscienze - Richiesta di attivazione di un rapporto di lavoro subordinato a tempo determinato di categoria D, posizione economica D1, Area Tecnica, tecnico-scientifica ed elaborazione dati (Divisione del Personale).

Il Consiglio di amministrazione ha approvato l'assunzione, tramite concorso pubblico, di un'unità di personale di categoria D, posizione economica D1, Area Tecnica, tecnico-scientifica ed elaborazione dati, con rapporto di lavoro subordinato a tempo determinato della durata di 8 mesi, eventualmente prorogabile, per le esigenze del Dipartimento di Bioscienze, a sostegno delle attività da svolgere nell'ambito del progetto UE - dal titolo: "REGENERATION NFIX - Role of transcription factor Nfix in muscle regeneration and muscular dystrophies ERC" - VII Programma Quadro.

L'onere di spesa, pari a € 25.768,74, graverà sui fondi del predetto Progetto (Cat.15-4-3002016-11).

7/05 - Prof. Giorgio De Nova – professore ordinario SSD IUS/01 – Diritto privato presso il Dipartimento di Diritto privato e storia del diritto - Permanenza in servizio per un biennio oltre i limiti di età per il collocamento a riposo (Divisione del Personale).

Il Consiglio di amministrazione ha confermato che non ricorrono le condizioni stabilite nella seduta del 23 luglio 2013 per poter accogliere la domanda del prof. Giorgio De Nova, già ordinario presso il Dipartimento di Diritto privato e storia del diritto, di trattenimento in servizio per un ulteriore biennio oltre i limiti di età per il suo collocamento a riposo, disposto a decorrere dal 1° novembre 2013, per le seguenti motivazioni:

- il verbale del Consiglio di Dipartimento di Diritto privato e storia del diritto del 22.5.2013, in ordine al punto 1 dell'ordine del giorno "Comunicazioni del Direttore", oltre che apparire puramente informativo, non contiene alcuna deliberazione in merito alla proposta del Direttore del Dipartimento medesimo di esprimere un'orientamento favorevole al mantenimento in servizio del prof. De Nova;


- nella successiva seduta del 18.9.2013 il Consiglio del Dipartimento di Diritto privato e storia non ha assunto alcuna deliberazione riguardo alla richiesta del prof. De Nova di trattenimento in servizio, dopo il collocamento a riposo disposto a decorrere dall'1.11.2013, nonostante l'argomento fosse all'ordine del giorno;
- le attività didattiche tenute dal prof. De Nova sino all'anno accademico 2012/2013 si sono svolte nell'anno accademico 2013/2014 regolarmente e ordinatamente, per cui l'interesse degli studenti è stato adeguatamente tutelato.

7/06 - Approvazione di chiamata di ricercatore a tempo determinato ai sensi dell'art. 24 della legge n. 240/2010 presso il Dipartimento di Scienze cliniche e di comunità (Divisione Personale).

Il Consiglio di amministrazione ha approvato la chiamata del dott. Marco Bonomi a ricoprire un posto, finanziato dall'Istituto Auxologico Italiano, di ricercatore a tempo determinato per il settore concorsuale 06/D2 – Endocrinologia, nefrologia e scienze dell'alimentazione e del benessere, settore scientifico-disciplinare MED/13 – Endocrinologia presso il Dipartimento di Scienze cliniche e di comunità, e ha autorizzato la stipula, ai sensi dell'art. 24 della Legge 240/2010, comma 3, lett. a), di un contratto di lavoro subordinato della durata di tre anni, a decorrere dalla prima data utile.

7/07 - Esecuzione dispositivi di condanna in solido per liquidazione spettanze operai della Soc. Coop. Alfiera 2001 (Divisione Stipendi e carriere del personale).

Il Consiglio di amministrazione ha autorizzato il pagamento, a seguito di sentenze di condanna, degli importi lordi a titolo di differenze retributive e TFR spettanti ai ricorrenti dipendenti della Società Cooperativa Alfiera 2001 e del subappaltatore C.U.E.F.. Il Consiglio ha altresì autorizzato il pagamento delle spese legali a favore dell'avv. Simonetta Tiezzi.

La spesa totale, pari a € 37.399,34, è posta a carico della Cat. 3 cap. 6 del bilancio universitario – esercizio finanziario 2014.

7/08 - Affidamenti e contratti per l'anno accademico 2014/2015 (Area Affari istituzionali, internazionali e formazione).

Il Consiglio di amministrazione ha autorizzato l'emanazione dei bandi per il conferimento, per l'anno accademico 2014/2015, di incarichi didattici relativi ad insegnamenti vacanti mediante affidamento o contratto, secondo i criteri già applicati per l'anno accademico 2013/2014.

7/09 - Utilizzo di punti organico su programmazione 2013 per il reclutamento di un profilo di cat. D per il Dipartimento di Biotecnologie mediche e medicina traslazionale (Divisione Stipendi e carriere per il personale).

Il Consiglio di amministrazione ha approvato l'utilizzo di 0,30 punti organico, a valere sulla programmazione 2013, per l'assunzione, tramite concorso pubblico, di un'unità di personale di categoria D, posizione economica D1, Area Amministrativa-gestionale, con rapporto di lavoro subordinato a tempo indeterminato, per le esigenze del Dipartimento di Biotecnologie mediche e medicina traslazionale, a supporto dell'attività didattica per il corso di laurea a ciclo unico in Medicina e Chirurgia – International Medical School, subordinatamente al parere favorevole del Consiglio del predetto Dipartimento.

8 - Lavori, forniture e servizi.


8/01 - Adeguamento del canone del servizio di manutenzione della rete di Ateneo per le nuove realizzazioni eseguite nel 2013 (Divisione Telecomunicazioni).

Il Consiglio di amministrazione ha approvato l'adeguamento del canone quadrimestrale per le nuove realizzazioni eseguite nel 2013 da corrispondere alla Società Lantech Solutions srl, ammontante a € 110.605,62, IVA inclusa, a decorrere dal quadrimestre settembre-dicembre 2014 (ottavo canone) e fino al quadrimestre gennaio-aprile 2017 (quindicesimo canone).

La spesa è posta a carico della Cat. 3 cap. 28 f1 CdR 2003000 Divisione Telecomunicazioni – con riferimento agli esercizi finanziari interessati.

8/02 Dipartimento di Bioscienze - Edificio n. 24060, sito in Milano, via Celoria n. 26. Ristrutturazione e risanamento igienico-ambientale dei locali siti al piano settimo, Torre C (ex stabulario) per esigenze scientifiche - Approvazione e proposta di affidamento lavori (Divisione Progettazione e gestione del patrimonio immobiliare).

Il Consiglio di amministrazione ha approvato:

- l'espletamento di una procedura negoziata, senza pubblicazione di bando, ai sensi dell'art. 122, comma 7, del D.Lgs. n. 163/2006 e secondo la procedura prevista dall'art. 57, comma 6, del medesimo decreto, per l'affidamento dell'esecuzione delle opere edili ed affini nell'ambito della ristrutturazione e il risanamento igienico-ambientale dei locali siti al piano 7° dell'edificio n. 24060 di via Celoria, 26, per le esigenze del Dipartimento di Bioscienze, per l'importo a base d'appalto di € 154.060,00, di cui € 150.680,00 per lavori ed € 3.380,00 per oneri di sicurezza non soggetti a ribasso;
- l'espletamento di una procedura negoziata, senza pubblicazione di bando, ai sensi dell'art. 122, comma 7, del D.Lgs. n. 163/2006 e secondo la procedura prevista dall'art. 57, comma 6, del medesimo decreto, per l'affidamento dell'esecuzione degli impianti tecnologici nell'ambito della ristrutturazione e il risanamento igienico-ambientale dei locali siti al piano 7° dell'edificio n. 24060 di via Celoria, 26, per le esigenze del Dipartimento di Bioscienze, per l'importo a base d'appalto di € 183.415,00, di cui € 179.370,00 per lavori ed € 4.045,00 per oneri di sicurezza non soggetti a ribasso.

La spesa di cui sopra, pari a € 420.000,00, grava sui fondi di cui alla Cat.10 cap. 2 (Ricostruzioni, ripristini e trasformazioni di immobili) cdc 0024060 fondo 2 del bilancio universitario, esercizio finanziario 2014, di cui:

- € 300.000,00 già destinati alla realizzazione dell'opera, come da Piano triennale 2013/2015;
- € 120.000,00 mediante storno dai fondi di cui alla Cat. 10 cap. 2 (Ricostruzioni, ripristini e trasformazioni di immobili) cdc 5279001 fondo 1.

8/03 - Certificati di regolare esecuzione (Divisione Progettazione e gestione del patrimonio immobiliare).

Il Consiglio di Amministrazione ha conferito mandato al Rettore di liquidare le rate di saldo per i lavori di fornitura e posa in opera di apparati audiovisivi presso l'edificio n. 21070 di via Colombo, 60 e di esecuzione di impianti tecnologici presso l'edificio n. 11410 di via della Commenda, 19, nonché di svincolare il deposito cauzionale e/o la polizza fideiussoria o fideiussione bancaria.

8/04 - Aggiudicazione della procedura telematica mediante pubblicazione di richiesta di offerta sul MEPA, avente ad oggetto la fornitura di carta in risme ad uso ufficio per le esigenze degli uffici amministrativi e dei centri di responsabilità autonomi (Divisione Economato e patrimonio).


Il Consiglio di amministrazione ha aggiudicato alla Società Service Italia srl la procedura telematica avente ad oggetto la fornitura di carta in risme ad uso ufficio per le esigenze degli uffici amministrativi e dei centri di spesa autonomi, per la durata di un anno a decorrere dalla stipula del contratto, disponendo che l'onere di spesa complessivo, pari ad € 102.053,00 IVA inclusa, sia ripartito come di seguito indicato:

- € 36.811,98, IVA inclusa, per gli uffici amministrativi, con imputazione della spesa sul fondo 3-23 del bilancio universitario - esercizio finanziario 2014;
- € 65.241,03, IVA inclusa, per le altre strutture, con imputazione della spesa sui fondi dei rispettivi centri di responsabilità del bilancio universitario - esercizio finanziario 2014.

8/05 - Azienda agraria "Guidobono Cavalchini" – Cantalupo Ligure (AL) – Fraz. Borgo Adorno. Opere di bonifica amianto e rifacimento delle coperture. Proposta procedura di affidamento di lavori (Divisione Manutenzione edilizia e impiantistica).

Il Consiglio di amministrazione ha autorizzato, per la rimozione delle coperture e dei controsoffitti, realizzati con lastre in cemento-amianto, dei capannoni adibiti a stalle e locali di servizio dell'azienda agraria "Guidobono Cavalchini" in Cantalupo Ligure (AL), fraz. Borgo Adorno, e la successiva realizzazione di nuove coperture, l'espletamento di una procedura negoziata, senza preventiva pubblicazione di bando, ai sensi dell'art. 122, comma 7, del D.Lgs. n. 163/2006, per un importo a base d'appalto di € 259.594,37, di cui € 36.730,16 per oneri sicurezza.

La spesa complessiva, pari a € 350.000,00, grava sui fondi di cui alla Cat. 10 cap. 3 (Manutenzione straordinaria agli immobili) cdc 5280001, fondo 3 del bilancio universitario (fondo destinato agli interventi di bonifica da amianto) - esercizio finanziario 2014.

8/06 - Aggiudicazione della procedura negoziata in ambito CONSIP Mepa per la fornitura di parte degli apparati di rete per l'estensione del servizio wi-fi di Ateneo, per l'evoluzione tecnologica delle sedi di via Mangiagalli 34, via Botticelli 23, parte di via Festa del Perdono (Divisione Telecomunicazioni).

Il Consiglio di amministrazione ha aggiudicato la procedura negoziata per la fornitura degli apparati di rete per l'estensione del servizio wi-fi di Ateneo alla società Naes Consulting Srl, per l'importo totale di € 169.141,28, IVA inclusa, nel rispetto del seguente quadro economico:

- € 129.603,52, IVA inclusa, con imputazione della spesa alla Cat. 11 cap. 4 f 1 (apparti di rete) CdR 2003000, esercizio finanziario 2014;
- € 39.537,76, IVA inclusa, con imputazione della spesa alla Cat. 3 cap. 28 f 2 (licenze software) CdR 2003000, esercizio finanziario 2014.

8/07 - Aggiudicazione gara d'appalto per l'affidamento dell'incarico di progettazione definitiva, esecutiva ed esecuzione dei lavori di adeguamento delle strutture edilizie e degli impianti tecnologici per l'ottenimento dei Certificati di Prevenzione Incendi per la Sede centrale sita in Milano, "Ca' Granda", via Festa del Perdono 3-7 (appalto integrato complesso). (Divisione Attività legali e Divisione Progettazione e gestione del patrimonio immobiliare).

Il Consiglio di amministrazione ha:

- aggiudicato la gara d'appalto a procedura aperta, ai sensi dell'art. 3, comma 37, del D.Lgs. n. 163/2006, per l'affidamento dell'incarico di progettazione definitiva, esecutiva ed esecuzione dei lavori di adeguamento delle strutture edilizie e degli impianti tecnologici per l'ottenimento dei Certificati di Prevenzione Incendi per la sede centrale dell'Ateneo, via Festa del Perdono 3-7, al


UNIVERSITÀ DEGLI STUDI DI MILANO

Raggruppamento Temporaneo di Imprese CCC Consorzio Coop. Costruzioni - AR.CO. Lavori Soc. Coop. Cons., con sede legale in via M.E.Lepido, 182/2 – 40132 Bologna, che ha offerto un ribasso economico pari al 5,63%.

L'importo di aggiudicazione, al netto del ribasso di gara, risulta, pertanto, essere pari a € 5.083.690,40, esclusi I.V.A. e contributi ai sensi di legge, così suddivisi:

- € 4.586.382,00 importo lavori a corpo (categoria prevalente OS3);
- € 313.308,40 oneri per la progettazione;
- € 184.000,00 oneri per la sicurezza non ribassabili;
- ratificato il decreto rettorale 5.5.2014, registrato al n. 290287 in data 8.5.2014, con il quale è stata nominata la Commissione giudicatrice nelle persone dell'ing. Giovannino Messina, in qualità di Presidente, dell'ing. Paolo Setti, del dott. Giorgio Perego e del dott. Roberto Conte, quest'ultimo con funzioni di Ufficiale Rogante;
- ratificato il decreto rettorale 11.6.2014, registrato al n. 290765 in data 16.6.2014, con il quale si è provveduto a nominare l'arch. Luca Fontana in sostituzione del dott. Giorgio Perego, per la seduta della Commissione giudicatrice del 12.6.2014.

La spesa complessiva pari a € 5.592.059,44, comprensiva di I.V.A. 10%, grava a carico dei fondi di cui alla Cat. 10, cap. 2, cdc 5279001 - fondo 2, del bilancio universitario, destinati alle opere di adeguamento ai fini della prevenzione incendi come da Piano triennale 2014/2016.

8/08 - Edificio n. 25030, in Milano, via Venezian, 21 - Dipartimento di Chimica - Piano primo corpi A1/A2/A4 – Piano secondo corpi A1/A2. Riqualficazione impianti termici - Esito procedura di cottimo fiduciario per l'affidamento dei lavori (Divisione Manutenzione edilizia e impiantistica).

Il Consiglio di amministrazione ha affidato l'esecuzione dei lavori per la riqualficazione dell'impianto termico dell'edificio sito in Milano, via Venezian, 21 (Dipartimento di Chimica) piano primo corpi A1/A2/A4 e piano secondo corpi A1/A2, a Carbotermo S.p.A., con sede in Milano, via Gallarate, 126, per un importo pari a € 66.338,54, di cui € 683,16 per oneri sicurezza, IVA al 22% esclusa.

La spesa complessiva di € 80.933,01 (comprensiva di oneri di sicurezza e IVA al 22%) grava sui fondi di cui alla Cat. 10 cap. 7 (Manutenzione straordinaria impianti tecnologici) cdc 0025030 del bilancio universitario, esercizio finanziario 2014.

9 - Provvedimenti per la didattica.

9/01 - Proposte di attivazione di corsi per master universitari per l'anno accademico 2014/2015 – primo semestre (Divisione Formazione universitaria e formazione permanente).

Il Consiglio di amministrazione ha approvato l'attivazione, per l'anno accademico 2014/2015 – primo semestre, dei seguenti corsi per master, nonché i relativi piani finanziari:

Corsi per master di primo livello

- Comunicare la salute: dai media tradizionali ai social;
- Infermieristica oncologica, assistenza specialistica, nursing decision making e patient empowerment;
- La moderna nutraceutica: principali aree di sviluppo e applicazione;
- Osteopatia e stati disfunzionali localizzati e sistemici;
- Ricerca clinica;
- Tecniche di ecografia cardiaca e vascolare.

Corsi per master di secondo livello


- Chirurgia estetica;
- Diritto del lavoro e relazioni industriali;
- Infettivologia pediatrica;
- Management della responsabilità sanitaria - Health care accountability management;
- Terapia del dolore;
- Terapia intensiva.

Il Consiglio di amministrazione, inoltre, ha approvato la stipula delle convenzioni con l'I.R.C.C.S. Istituto di Ricerche Farmacologiche "Mario Negri", con l'Associazione Responsabilitàsanitaria.it e con la Fondazione Maddalena Grassi, per il supporto alla realizzazione dei corsi per master in Ricerca clinica, in Management della responsabilità sanitaria - Health care accountability management e in Terapia del dolore.

9/02 - Approvazione delle convenzioni interateneo per l'attivazione dei corsi di dottorato di ricerca (Divisione Formazione universitaria e formazione permanente).

9/02a - Rinnovo della convenzione fra l'Università degli Studi di Milano, l'Università degli Studi "Federico II" di Napoli e la Fondazione "Scuola Superiore Europea di Medicina Molecolare" (SEMM) per l'attivazione del corso di dottorato di ricerca interuniversitario in Medicina dei Sistemi – *System Medicine*.

Il Consiglio di amministrazione ha approvato il rinnovo della convenzione con l'Università degli Studi "Federico II" di Napoli e la Fondazione "Scuola Superiore Europea di Medicina Molecolare" (SEMM) per l'attivazione del corso di dottorato di ricerca interuniversitario in Medicina dei Sistemi - "*PhD (Philosophiae Doctor) in System Medicine*".

La convenzione definisce gli obiettivi formativi, le finalità, le tematiche scientifiche, la durata, i programmi di studio e di ricerca, le modalità di organizzazione del corso, nonché gli oneri finanziari a carico degli Atenei e della Fondazione.

In conformità a quanto previsto dal DM 45/2013, l'accordo sarà valido a decorrere dall'anno accademico 2014/2015, per tre cicli di dottorato e produrrà i suoi effetti sino alla conclusione dell'anno accademico 2019/2020. I cicli saranno attivati previa verifica della disponibilità delle Parti a finanziarie almeno tre borse di dottorato, in conformità al richiamato DM n. 45/2013. Il venir meno di tale condizione compromette l'attivazione del dottorato.

9/2b - Rinnovo delle convenzioni interateneo per l'attivazione dei corsi di dottorato di ricerca.

Il Consiglio di amministrazione, in vista dell'avvio del prossimo ciclo di dottorato (XXX ciclo), ha approvato il rinnovo delle convenzioni con i seguenti Enti per l'attivazione e il funzionamento dei corsi di dottorato in Economia, Sociologia e metodologia della ricerca sociale, Sociologia economica e studi del lavoro e Studi politici:

- Università degli Studi di Pavia, dottorato in Economia – *Economics*.
- Università degli Studi di Torino, dottorato in Sociologia e metodologia della ricerca sociale - *Sociology and methodology of social research*.
- Università degli Studi di Brescia, Università degli Studi del Piemonte orientale "Amedeo Avogadro", Università degli Studi di Milano-Bicocca, dottorato in Sociologia economica e studi del lavoro - *Economic sociology and labour studies*.


UNIVERSITÀ DEGLI STUDI DI MILANO

- Università Cattolica del Sacro Cuore (sede di Milano), Università degli Studi di Pavia, Università degli Studi di Genova, dottorato in Studi politici - *Political studies*.

Ciascun accordo definisce il numero di borse di dottorato messe a disposizione da ogni Ateneo per il ciclo che prende avvio con l'anno accademico 2014/2015. Le borse saranno erogate ai beneficiari direttamente dall'Ateneo che le ha rese disponibili. In conformità a quanto previsto dal DM 45/2013, gli accordi saranno validi a decorrere dall'anno accademico 2014/2015, per tre cicli di dottorato e produrranno i loro effetti sino alla conclusione dell'anno accademico 2018/2019.

I cicli successivi al XXX saranno attivati previa verifica della disponibilità di ciascun Ateneo a finanziarie almeno tre borse di dottorato, in conformità al richiamato DM n. 45/2013. Il venir meno di tale condizione compromette l'attivazione del dottorato.

9/03 - Istituzione della scuola di specializzazione in Valutazione e gestione del rischio chimico (Area Affari istituzionali, internazionali e formazione).

Il Consiglio di amministrazione ha approvato l'istituzione della scuola di specializzazione in Valutazione e gestione del rischio chimico, configurata secondo la tipologia definita dal DM 19 giugno 2013.

La scuola ha lo scopo di formare figure professionali con specifiche competenze necessarie per valutare e gestire i rischi derivanti dalla produzione e dall'uso di sostanze chimiche, nonché i rischi legati all'intero ciclo di vita di prodotti destinati ad usi specifici e coperti dalle normative sociali, di settore e di prodotto.

Il percorso formativo si articola in due anni, per 120 crediti, in cui vengono sviluppate in maniera integrata le seguenti aree tematiche: (I) normativa-giuridica, (II) chimica, (III) tossicologica, (IV) analisi, valutazione e gestione del rischio e (V) applicativa.

La scuola avrà sede presso il Dipartimento di Scienze farmacologiche e biomolecolari; i posti disponibili per l'iscrizione al primo anno saranno 20.

10 - Provvedimenti per la mobilità studentesca.

10/01 - Programma Erasmus 2014/2015: corsi di lingua per studenti (Area Affari istituzionali, internazionali e formazione).

Il Consiglio di amministrazione ha autorizzato l'organizzazione dei corsi di lingua per studenti Erasmus *outgoing* e *incoming*, per l'anno accademico 2014/2015.

10/02 - Rinnovo della convenzione con il Consorzio Pubblico Interuniversitario per la gestione degli interventi per il Diritto allo Studio Universitario (C.I.Di.S.) per la gestione del servizio alloggio per i *visiting students* dell'Ateneo e misure di ospitalità a favore degli studenti Erasmus *incoming* (Area Affari istituzionali, internazionali e formazione).

Il Consiglio di amministrazione ha approvato il rinnovo, per l'anno accademico 2014/2015, della convenzione con il Consorzio Pubblico Interuniversitario per la gestione degli interventi per il Diritto allo Studio Universitario (C.I.Di.S.), concernente l'affidamento allo stesso Consorzio del servizio di ospitalità dei *visiting students* e degli studenti Erasmus *incoming* dell'Ateneo.

All'onere di spesa relativo all'ospitalità degli studenti Erasmus *incoming* si farà fronte con i fondi di cui alla Cat. 3 cap. 44, fondo 1, del bilancio universitario, da stanziarsi per l'esercizio finanziario 2015.


UNIVERSITÀ DEGLI STUDI DI MILANO

11 - Varie ed eventuali.

Il Consiglio di amministrazione ha preso atto che non vi era alcun argomento posto a questo punto dell'o.d.g..

IL DIRETTORE GENERALE
(Bruno Quarta)