

E.R.S.U. MESSINA

CONSIGLIO DI AMMINISTRAZIONE

Adunanza del 28.06.2017

Seduta n. 7/2017

L'anno duemila diciassette, addì ventotto del mese di Giugno, alle ore 19:30, si riunisce, presso i locali di Via Ghibellina n. 146, il Consiglio di Amministrazione dell'ERSU.

Presiede la seduta il Presidente Dott. *Fabio D'Amore*.

Sono presenti i Consiglieri:

- Prof. *Francesco Oliveri*, componente in rappresentanza dei Professori di I^a fascia;
- Sig.^{ra} *Giuliana Grillo*, componente in rappresentanza degli studenti;
- Sig.^{ra} *Licia Puliafito*, componente in rappresentanza degli studenti.

Giustificano l'assenza, comunicando di non potere partecipare alla seduta, per inderogabili impegni precedentemente assunti, i Sigg.^{ri}: Prof. *Luigi Chiara*, componente in rappresentanza dei Professori Ricercatori; Prof. *Michele Colonna*, componente in rappresentanza dei Professori di II^a fascia.

Assenti, inoltre, i Componenti del Collegio dei Revisori dei Conti il Sig. *Salvatore Altamore* e il Rag. *Salvatore Jervolino*.

Assume la funzione di Segretario Verbalizzante il Direttore f.f. Dott.^{ssa} *Antonella Costantino*.

O M I S S I S

Ordine del Giorno del 28 Giugno 2017:

O M I S S I S

9. ATTIVAZIONE “CORSO DI PREPARAZIONE AL SUPERAMENTO DEI TEST UNIVERSITARI D'INGRESSO AI CORSI DI LAUREA AD ACCESSO PROGRAMMATO A LIVELLO NAZIONALE A.A. 2017/2018” – CORSO ESTIVO 2017.

O M I S S I S

Seduta del 28.06.2017

Delibera n. 32/2017

IL CONSIGLIO DI AMMINISTRAZIONE

VISTA la Legge Regionale n. 20 del 25 novembre 2002,

CONSIDERATO che gli EE.RR.SS.UU., in esecuzione della disciplina di cui alla legge suddetta, attuano interventi in materia di diritto allo studio universitario,

CHE in particolare, nel disciplinare gli interventi di tali Enti e nel descrivere le finalità e gli obiettivi, l'art.1 della suddetta legge evidenzia che essi operano *“per rimuovere gli ostacoli di ordine economico e sociale che di fatto limitano l'eguaglianza nell'accesso e nella frequenza dei corsi e per consentire ai capaci e meritevoli anche se privi di mezzi, di raggiungere i gradi più alti degli studi”*,

PREMESSO che, allo scopo di supportare i dettami della superiore legge e in ottemperanza agli obiettivi e finalità istituzionali propri di questo Ente, appare opportuno, al fine di fornire un appropriato sostegno didattico-metodologico, provvedere alla realizzazione del *“Corso di preparazione al superamento dei test universitari d'ingresso ai corsi di laurea ad accesso programmato A.A. 2017/2018”*,

EVIDENZIATO che il Corso suddetto si articolerà, come nelle precedenti edizioni, in cinque moduli: Biologia, Chimica, Fisica, Matematica/Statistica, Ragionamento Logico e Logica Matematica in quanto tali discipline sono oggetto dei test di ingresso, come indicato dal D.M. 28 Giugno 2012 relativo a *“Modalità e contenuti prove di ammissione corsi di laurea ad accesso programmato”*,

CONSIDERATO che le preiscrizioni già registrate presso l'Ufficio di segreteria sono superiori alle 100 unità stimando che il numero effettivo dei partecipanti possa essere

superiore a 200 e che, pertanto, l'attivazione del Corso richiede l'utilizzo di un numero di aule sufficienti a contenere gli stessi,

ATTESO che occorre tempestivamente dare inizio alle necessarie procedure amministrative e didattiche al fine di consentire l'attivazione del Corso entro il mese di Luglio 2017 per garantire l'espletamento delle 240 ore preventivate (durata complessiva del Corso),

PRESO ATTO che appare opportuno fissare la data di chiusura del Corso al 2 Settembre c.a. e riconfermare gli orari delle precedenti edizioni che nello specifico vanno dal lunedì al venerdì, dalle ore 8:00 alle ore 14:00, con moduli di 2 ore comprensivi di 15 minuti di pausa e per un totale di 240 ore,

DATO ATTO che le istanze di frequenza potranno essere accettate fino ad un numero di 240 iscrizioni,

EVIDENZIATO che rientrano nel totale delle ore (240) i due incontri pomeridiani supplementari per settimana per un totale di 18 ore che si terranno a partire dal 16 Agosto 2017 relativo al Corso invernale 2017,

RITENUTO di dover fissare la quota di partecipazione in € 350,00 come riportato nel Bando Studenti del "*Corso di preparazione al superamento dei Test universitari d'ingresso ad accesso programmato A.A. 2017/2018*", da pubblicare unitamente alla scheda di iscrizione, che specifica termini e condizioni per la partecipazione allo stesso,

ATTESO che la Prof.^{ssa} *Antonina Sidoti*, per l'esperienza acquisita e collaborazione prestata nelle passate edizioni, i cui risultati sono molto lusinghieri, si qualifica come professionista idonea e affidabile cui riconfermare il ruolo di Coordinatore alle modalità e nei termini che meglio si specificano nel contratto che verrà sottoscritto successivamente,

DARE ATTO che l'individuazione del Vice Coordinatore, dei Docenti, le ore di insegnamento e l'organizzazione didattica competono alla Prof.^{ssa} Antonina Sidoti, che ne darà comunicazione all'Ufficio di Segreteria dell'Ente, per consentire in tempo utile la preparazione e la stipula dei contratti, resta inteso che la stessa vi potrà apportare modifiche qualora lo ritenga necessario, previa comunicazione,

PREMESSO che per l'insegnamento di dette discipline è stata predisposta una Short-List cui attingere per l'affidamento degli incarichi di docenti e tutor,

DATO ATTO che il conferimento degli incarichi, prevede la sottoscrizione dei contratti, ai sensi delle vigenti normative, in cui verranno specificati compensi, modalità della prestazione e il numero di ore necessarie a garantire l'ottimale espletamento del programma didattico posto in essere,

ATTESO che occorre impegnare le somme necessarie, a copertura delle spese ipotizzate per l'attivazione del Corso,

CHE a tal fine è stato predisposto un Bilancio Preventivo approssimativo dell'iniziativa, che si riporta di seguito, in cui, a scopo prudenziale, le entrate previste vengono calcolate su 170 potenziali iscritti, seppure l'indicazione del Bando preveda un tetto massimo di n. 240 iscritti,

ENTRATE

ENTRATE			
	Unità	Quota di partecipazione	Costo complessivo
Studenti	170	€ 350,00	€ 59.500,00
		TOTALE	€ 59.500,00

USCITE

	Ore per singolo corso	Costo x ora	Costo complessivo
Docenza	210	€ 40,00	€ 42.000,00
Tutor (5)	300	€ 15,00	€ 22.500,00
	N.		
Coordinatore	1		€ 5.000,00
Vice Coodinatore	1		€ 4.500,00
Varie			€ 5.000,00
TOTALE			€ 79.000,00

RITENUTO di disporre, con successivo atto, l'utilizzo di tutte le somme residue del Cap. 448/U, pari ad € 27.875,18, ed idonea variazione di Bilancio in aumento del Cap. 231/E e del Cap. 448/U di un importo pari presuntivamente ad € 7.500,00 e prelevamento dal Cap. 630 "Fondo di Riserva" per l'ulteriore maggiore uscite pari ad € 22.000,00 da stornare sul Cap. 448/U, ai fini della copertura finanziaria delle spese presunte derivanti dal Corso stesso;

DATO ATTO che occorre demandare al Direttore f.f. Dott.^{ssa} Antonella Costantino l'adozione degli atti finali,

PREMESSO che, con Delibera n. 24 del 6 Aprile 2017, il Consiglio di Amministrazione dell'Ente Regionale per il diritto allo Studio Universitario (E.R.S.U.) di Messina ha approvato il Bilancio di Previsione 2017/2019 dell'Ente,

PRESO ATTO del D.D.S. n. 2664 del 19 Aprile 2017, notificato tramite e-mail in data 21.04.2017 ed acclarato al ns. protocollo con il n. 2950, con il quale il Dirigente del Servizio Diritto allo Studio, Dott.^{ssa} Vita Di Lorenzo, del Dipartimento dell'Istruzione e della Formazione Professionale, ha approvato il Bilancio di Previsione 2017/2019 dell'E.R.S.U. di Messina,

VISTA la L.R. n. 10 del 15 maggio 2000,

VISTA la L.R. n. 20 del 25 novembre 2002,

sentita la relazione del Presidente,

avuti i chiarimenti del caso,

all'unanimità dei voti espressi in forma palese e con il parere favorevole del Direttore f.f.,

DELIBERA

Per le motivazioni di cui in premessa che qui s'intendono riportate e trascritte:

- 1)** Di predisporre il "**Bando Studenti**" che comprende scheda di iscrizione, termini e condizioni per la partecipazione al Corso di che trattasi;
- 2)** Di fissare la quota di iscrizione per ogni partecipante, al Corso in questione, in **€ 350,00**, da introitare sul Cap. 231/E del Bilancio dell'Ente 2017/19;
- 3)** Di provvedere all'individuazione di una struttura avente un numero di aule sufficienti a contenere i partecipanti al corso;
- 4)** Di predisporre lo schema di contratto della Coordinatrice Prof.^{ssa} *Antonina Sidoti* secondo modalità e termini che meglio si specificano nello stesso, che verrà sottoscritto successivamente e che prevede un compenso di **€ 5.000,000**;
- 5)** Di predisporre gli schemi di contratto, per il Vice Coordinatore, i Docenti e i Tutor secondo la normativa vigente;
- 6)** Di fissare in **€ 40,00 il compenso orario** da corrispondere ai **Docenti** a cui sarà affidato l'incarico e **€ 15,00 il compenso orario** da corrispondere ai **Tutor**;
- 7)** Di prendere atto che, per il Corso in argomento, l'entrata complessiva presunta è pari ad **€ 59.500,00** e che la spesa complessiva presunta è pari ad **€ 79.000,00**;
- 8)** Di disporre, con successivo atto, l'utilizzo di tutte le somme residue del Cap. 448/U, pari ad **€ 27.875,18**, ed idonea variazione di Bilancio in aumento del Cap. 231/E e del Cap. 448/U di un importo pari presuntivamente ad **€ 7.500,00**, e prelievo dal Cap. 630 "*Fondo di Riserva*" per l'ulteriore maggiore uscite pari ad **€ 22.000,00** da stornare sul Cap. 448/U, ai fini della copertura finanziaria delle spese presunte derivanti dal Corso stesso;

9) Di pubblicare il presente provvedimento sull'apposita sezione del portale "Amministrazione Trasparente", ai sensi dell'art. 23 del D.Lgs. 33/2013.

La presente deliberazione viene approvata seduta stante e se ne autorizza lo stralcio.

O M I S S I S

IL SEGRETARIO VERBALIZZANTE

(Dott.^{ssa} Antonella Costantino)

IL PRESIDENTE

DEL CONSIGLIO DI AMMINISTRAZIONE

(Dott. Fabio D'Amore)