

UNIVERSITA' della CALABRIA
FACOLTA' DI ECONOMIA

Verbale del Consiglio di Corso di Studio in Economia

Adunanza del giorno 10 settembre 2012

Il giorno **10 Settembre 2012 alle ore 15.00**, a seguito di regolare convocazione, si è riunito presso la Sala Consiglio del Dipartimento di Economia e Statistica, in seduta ordinaria, il Consiglio di Corso di Studio in Economia ed in Economia Applicata della Facoltà di Economia dell'Università della Calabria, nella seguente composizione:

Proff. Ordinari , Straordinari, Associati e Ricercatori

1. AGOSTINO Mariarosaria	P
2. AIELLO Francesco	AG
3. ALBINO Luca	P
4. ANANIA Giovanni	P
5. BELTRAMI PierDanilo	AG
6. CARDAMONE Paola	P
7. CRISTIANO Elena	P
8. DE GIOVANNI Domenico	AG
9. DOMMA Filippo	P
10. D'ORIO Giovanni	P
11. GIORDANO Sabrina	P
12. LA ROCCA Maurizio	AG
13. MAISTO Filippo	AG
14. MANNARINO Lidia	P
15. NISTICO' Rosanna	P
16. ORDINE Patrizia	P
17. PICCIONI Luigi	AG
18. ROSE Giuseppe	P
19. RUSSO Emilio	AG
20. VELTRI Stefania	P
21. BONADDIO Giovanni	AI
22. CONCA Amelia	AI
23. NOCITI Marco	AI
24. ANTONUCCI Roberto	AI

Proff. Supplenti, docenti a contratto, incaricati stabilizzati

25. ARGONDIZZO Carmen	A
26. CARUSO Assunta	A
27. FORTINO Giancarlo	A
28. GARRO Alfredo	P
29. GENCARELLI Teresa	A
30. MAZZOTTA Romilda	A
31. MENZIETTI Massimiliano	A
32. RICCIARDI Antonio	A

UNIVERSITA' della CALABRIA
FACOLTA' DI ECONOMIA

Verbale del Consiglio di Corso di Studio in Economia

Adunanza del giorno 10 settembre 2012

Il Consiglio di Corso di Studio in Economia si è riunito per discutere e deliberare sul seguente ordine del giorno:

1. Comunicazioni
2. Interrogazioni
3. Approvazione verbale seduta precedente
4. Pratiche studenti
5. Programmazione didattica 2012/13
6. Orario delle lezioni a.a. 2012-13
7. Varie ed eventuali

Assume la Presidenza il Prof. Giovanni Anania e, su richiesta di questi, assume le funzioni di segretario verbalizzante la Dott.ssa Maria Grazia Oliva. Constatata la presenza del numero legale, il Presidente dichiara aperta la seduta alle ore 15:10.

Su invito del Presidente partecipa alla riunione la Dott.ssa Alessia Marsico.

1. Comunicazioni

Il Presidente presenta brevemente i risultati dell'indagine IVADIS, già trasmessi ai membri del Consiglio, sottolineando, tra le altre cose, il miglioramento delle valutazioni degli studenti relative al corso di Laurea Magistrale in Economia Applicata. Peraltro i risultati vanno analizzati tenendo conto delle nuove modalità di rilevazione e delle distorsioni che queste potrebbero determinare, già oggetto di discussione da parte del Consiglio.

Il Presidente presenta brevemente le informazioni relative alla distribuzione delle domande di immatricolazione per l'a.a. 2012/13, peraltro già trasmesse ai membri del Consiglio. In presenza di una riduzione complessiva delle domande per l'Ateneo nel suo insieme, dovuta a dinamiche demografiche, si rileva un lieve incremento del numero di domande di ammissione per il Corso di laurea in Economia.

Il Presidente illustra brevemente i risultati delle selezioni per l'ammissione al concorso per i TFA: il numero degli ammessi al concorso dopo i test selettivi è per la classe di abilitazione in Discipline Economiche e Aziendali è largamente superiore al numero dei posti messi a bando, mentre è inferiore al numero di posti disponibili nella classe di abilitazione in Discipline giuridiche ed aziendali.

Il Presidente, informa il Consiglio che per quanto riguarda le procedure di presentazione via web dei Piani di studio, si stanno registrando ritardi in parte dovuti all'Area Informatica, in parte dovuti alla Facoltà; ad ogni modo da quest'anno anche i piani di studio per il Corso di Laurea Magistrale verranno presentati dagli studenti via web.

Il Presidente informa il Consiglio che è stato pubblicato il bando per l'ammissione alle Lauree Magistrali della Facoltà per l'a.a. 2012/13. Ricorda che la Commissione di valutazione delle domande sarà composta, come lo scorso anno, dai Proff.ri Elena Cristiano (Presidente), Sabrina Giordano e Luca Albino.

UNIVERSITA' della CALABRIA
FACOLTA' DI ECONOMIA

Verbale del Consiglio di Corso di Studio in Economia

Adunanza del giorno 10 settembre 2012

Il Presidente ricorda che il prossimo 31 ottobre è prevista la cessazione delle attività delle Facoltà e il trasferimento delle relative responsabilità ai nuovi Dipartimenti.

2. Interrogazioni

Nessuna interrogazione.

3. Approvazione verbale seduta precedente

Il Presidente ricorda che il Prof. Rose ha fatto pervenire alcune richieste di modifica della bozza del verbale, richieste che sono state trasmesse ai membri del Consiglio e chiede al Prof. Rose di illustrarle, una per una, al Consiglio.

Il Prof Rose chiede che a pagina 12 della bozza di verbale le parole "*i membri del Consiglio diversi dal Prof. Rose*" siano sostituite dalle parole "*i Proff. Aiello e Nisticò*". Il Presidente si dichiara d'accordo con la richiesta. I membri del Consiglio presenti alla precedente riunione, unanimi, approvano la richiesta del prof. Rose.

Il Prof. Rose, ritiene che sia importante che il verbale includa il fatto che il Prof Aiello abbia fatto riferimento nel suo intervento alla presenza di una "*inerzia che caratterizza i rapporti che intercorrono tra i professori Anania e Ordine*". Il Presidente dichiara di ritenere non opportuno, dal momento che il prof Aiello non è presente, considerare, a prescindere dal fatto egli abbia o meno pronunciato le parole in questione, la possibilità di mettere a verbale estratti o sintesi del suo intervento. Inoltre dichiara di non ricordare che il Prof. Aiello abbia effettivamente pronunciato le parole in questione e di ritenere il testo proposto privo di significato.

Il Presidente dichiara che nella stesura del verbale si è cercato di limitare al minimo i riferimenti ai dettagli dei singoli interventi, fatta salva la verbalizzazione puntuale degli interventi quando questa appariva necessaria a tutela degli interessi delle persone direttamente coinvolte. Si apre un'ampia discussione in cui intervengono molti dei presenti alla riunione del Consiglio cui il verbale si riferisce. Al termine la richiesta del prof. Rose viene messa ai voti. Il Consiglio la respinge a maggioranza dei presenti alla precedente riunione, con il solo voto a favore del Prof. Rose e quattro astenuti. Gli astenuti motivano il loro voto con la necessità di interpellare sulla questione il prof. Aiello.

Il Prof. Rose chiede che vengano inseriti nel verbale alcuni passaggi che, a suo dire, sarebbero stati parte dell'intervento del Prof Anania e le relative risposte da parte del Prof Rose stesso. In particolare, chiede che siano inseriti i seguenti passaggi:

- 1) "*Come presidente del corso di studio potrei avere dei problemi con te [ROSE] e la Professoressa Ordine nella stessa commissione poiché sono io che vi nomino e sono vostro responsabile*".
- 2) *Domanda rivolta al prof. Rose: "Neghi che l'esame di Macroeconomia ha avuto inizio alle ore 11.20 anziché alle ore 10.00?"*

UNIVERSITA' della CALABRIA
FACOLTA' DI ECONOMIA

Verbale del Consiglio di Corso di Studio in Economia

Adunanza del giorno 10 settembre 2012

- 3) *“Potrei avere dei problemi con una commissione che corregge 130 compiti in una giornata”.*
- 4) *“Tra le dichiarazioni di una mail di studenti e l’operare di una commissione d’esame non me la sento di pensare a priori che quest’ultima ha necessariamente ragione”.*

Le mie risposte ai punti sollevati sono state:

- 1) *“Se il problema siamo io e Patrizia Ordine nella stessa commissione metta un punto esplicito all’ordine del giorno del prossimo consiglio.”*
- 2) *“E’ vero che l’esame scritto ha avuto inizio alle 11.20. Dalle ore 10.00 alle ore 11.20 la commissione ha controllato i libretti e sistemato in aula più di 200 studenti oltre ad aver distribuito i fogli e dettato le relative tracce d’esame. Ciò ha richiesto 1 ora e 20 minuti.”*
- 3) *Se esiste un tempo minimo per correggere un certo numero di compiti, prego il presidente di informarmi.*
- 4) *“Il presidente presume che le dichiarazioni siano di studenti, ma la mail è anonima. Per il presidente del corso di studi le dichiarazioni anonime meritano la stessa considerazione dell’operato di una commissione d’esame.”*

Il Prof Anania dichiara di non ricordare di aver detto quanto citato dal Prof. Rose e, comunque, di ritenere inopportuno che il verbale includa specifici dettagli degli interventi.

Si apre una breve discussione in cui intervengono diversi dei presenti alla precedente riunione del Consiglio.

Alle 16:10 si allontana il Prof. D’Orio.

Al termine della discussione il Presidente propone al prof. Rose che si abbiano due votazioni separate riguardo (a) a quanto egli stesso avrebbe detto e (b) a quanto sarebbe stato detto dal Prof. Rose, dichiarando il suo voto contrario per il primo punto ma a favore dell’inserimento di quanto sarebbe stato dichiarato dal Prof. Rose, dandogli l’opportunità di modificare il testo di cui sopra come ritenuto opportuno da questi per consentirne, in assenza del testo relativo al presunto intervento del Presidente, la piena comprensione.

Il Prof Rose dichiara di non essere d’accordo con la proposta e di ritenere che il Consiglio si debba esprimere congiuntamente sulla modifica della bozza del verbale relativa all’intervento del prof. Anania ed alle sue risposte, come indicate sopra. Il Presidente mette ai voti dei presenti alla precedente riunione del Consiglio la proposta di modifica della bozza del verbale proposta dal Prof. Rose. Il Consiglio respinge la proposta del Prof. Rose, con il solo voto a favore di quest’ultimo e nessun astenuto.

Il Prof Rose, chiede che a pagina 13 della bozza del verbale (a) le parole *“sollevare la questione presso gli organi accademici”* siano sostituite con le parole *“denunciare la questione agli organi accademici”*, (b) che le parole *“annunciato di voler fare”* siano sostituite con le parole *“annunciato di voler fare con una e-mail”*, e (c) che il fatto che il Presidente non abbia letto il testo di tale e-mail sia esplicitamente menzionato nel verbale. Riguardo al punto (a) il Presidente afferma di non vedere alcuna differenza tra i due testi e di non ricordare di avere usato la parola *“denunciare”*; per quanto

UNIVERSITA' della CALABRIA
FACOLTA' DI ECONOMIA

Verbale del Consiglio di Corso di Studio in Economia

Adunanza del giorno 10 settembre 2012

riguarda i punti (b) e (c) di ritenerli irrilevanti ai fini della corretta verbalizzazione. Il Presidente mette ai voti dei presenti alla precedente riunione del Consiglio la proposta di modifica della bozza del verbale proposta dal Prof. Rose. Il Consiglio respinge la proposta del Prof. Rose, con il solo voto a favore di quest'ultimo e nessun astenuto.

Il verbale della seduta del 17 luglio del Consiglio, approvato con le modifiche di cui sopra, è allegato al presente verbale.

4. Pratiche studenti

Prove finali Laurea in Economia

Lo studente **Aiello Paolo**, iscritto per l'a.a. 2011-12 al primo anno fuori corso del Corso di Laurea in Economia della Facoltà di Economia con matricola **123590**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *"I piani attestati di risanamento Ex Art 67 co. 3 lettera d L. Fall."* (Tutor Prof. P. Beltrami).

Il Consiglio, unanime, esprime parere favorevole alla richiesta dello studente.

Lo studente **Armentano Lorenzo**, iscritto per l'a.a. 2011-12 al terzo anno del Corso di Laurea in Economia della Facoltà di Economia con matricola **135516**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *"Il falso in bilancio"* (Tutor Prof.ssa E. Cristiano).

Il Consiglio, unanime, esprime parere favorevole alla richiesta dello studente.

La studentessa **Camatra Raffaella**, iscritta per l'a.a. 2011-12 al terzo anno del Corso di Laurea in Economia della Facoltà di Economia con matricola **115039**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *"Le liste di attesa in sanità: efficienza ed equità"* (Tutor Prof. G. D'Orio).

Il Consiglio, unanime, esprime parere favorevole alla richiesta della studentessa.

La studentessa **Cirelli Rossana**, iscritta per l'a.a. 2011-12 al primo anno fuori corso del Corso di Laurea in Economia della Facoltà di Economia con matricola **123598**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *"Analisi delle performance: il caso Brembo"* (Tutor Prof. M. La Rocca).

Il Consiglio, unanime, esprime parere favorevole alla richiesta della studentessa.

La studentessa **Ciurleo Giuseppina**, iscritta per l'a.a. 2011-12 al terzo anno del Corso di Laurea in Economia della Facoltà di Economia con matricola **132199**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *"Potere di mercato e benessere sociale"* (Tutor Prof.ssa L. Mannarino).

Il Consiglio, unanime, esprime parere favorevole alla richiesta della studentessa.

UNIVERSITA' della CALABRIA
FACOLTA' DI ECONOMIA

Verbale del Consiglio di Corso di Studio in Economia

Adunanza del giorno 10 settembre 2012

La studentessa **Costante Caterina**, iscritta per l'a.a. 2011-12 al terzo anno del Corso di Laurea in Economia della Facoltà di Economia con matricola **133595**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *“Diseguaglianza: una questione non solo economica ma anche sociale”* (Tutor Prof. G. D'Orio)

Il Consiglio, unanime, esprime parere favorevole alla richiesta della studentessa.

Lo studente **Cremaschi Giulio**, iscritto per l'a.a. 2011-12 al terzo anno del Corso di Laurea in Economia della Facoltà di Economia con matricola **131449**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *“Sviluppo delle competenze e nuovi percorsi evolutivi delle imprese italiane”* (Tutor Prof.ssa L. Mannarino).

Il Consiglio, unanime, esprime parere favorevole alla richiesta dello studente.

Lo studente **Cricelli Alessandro**, iscritto per l'a.a. 2011-12 al terzo anno del Corso di Laurea in Economia della Facoltà di Economia con matricola **131055**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *“Il terzo settore: politiche sociali e di sviluppo”* (Tutor Prof. G. D'Orio).

Il Consiglio, unanime, esprime parere favorevole alla richiesta dello studente.

Lo studente **De Lorenzo Claudio**, iscritto per l'a.a. 2011-12 al secondo anno fuori corso del Corso di Laurea in Economia della Facoltà di Economia con matricola **114926**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *“Unione monetaria ed aree monetarie ottimali”* (Tutor Prof. G. Rose).

Il Consiglio, unanime, esprime parere favorevole alla richiesta dello studente.

Lo studente **Di Paola Simone**, iscritto per l'a.a. 2011-12 al terzo anno del Corso di Laurea in Economia della Facoltà di Economia con matricola **133013**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *“Economia reale regione Calabria (mercato del lavoro, mercati finanziari, sviluppo imprenditoriale)”* (Tutor Prof. F. Aiello).

Il Consiglio, unanime, esprime parere favorevole alla richiesta dello studente.

Lo studente **Fiumanò Pietro Paolo**, iscritto per l'a.a. 2011-12 al settimo anno fuori corso del Corso di Laurea in Economia della Facoltà di Economia con matricola **59654**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *“Il mercato del poker online: il sodalizio fra poker room e giocatori professionisti”* (Tutor Prof. G. D'Orio)

Il Consiglio, preso atto che lo studente Fiumanò aveva in precedenza presentato analoga istanza, che era stata accolta, per poter sostenere la prova finale su altro argomento e sotto la supervisione di un altro tutor, delibera, unanime, di non poter accogliere la richiesta dello studente e di invitare lo studente a richiedere, motivandola adeguatamente, la modifica dell'argomento della prova finale e del tutor.

UNIVERSITA' della CALABRIA
FACOLTA' DI ECONOMIA

Verbale del Consiglio di Corso di Studio in Economia

Adunanza del giorno 10 settembre 2012

Lo studente **Graziano Davide**, iscritto per l'a.a. 2011-12 al secondo anno fuori corso del Corso di Laurea in Economia della Facoltà di Economia con matricola **109765**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *“Politiche per innovazione in Italia”* (Tutor Prof. F. Aiello).

Il Consiglio, unanime, esprime parere favorevole alla richiesta dello studente.

La studentessa **Longo Marta**, iscritta per l'a.a. 2011-12 al terzo anno del Corso di Laurea in Economia della Facoltà di Economia con matricola **137014**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *“Il bilancio delle aziende no profit”* (Tutor Prof.ssa E. Cristiano).

Il Consiglio, unanime, esprime parere favorevole alla richiesta della studentessa.

Lo studente **Mascaro Salvatore**, iscritto per l'a.a. 2011-12 al terzo anno del Corso di Laurea in Economia della Facoltà di Economia con matricola **134492**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *“Fondi europei e risorse umane”* (Tutor Prof. G. D'Orio).

Il Consiglio, unanime, esprime parere favorevole alla richiesta dello studente.

Lo studente **Migliaccio Antonio**, iscritto per l'a.a. 2011-12 al settimo anno fuori corso del Corso di Laurea in Economia della Facoltà di Economia con matricola **81318**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *“Le politiche commerciali ottocentesche in Paul Bairoch”* (Tutor Prof. L. Piccioni).

Il Consiglio, unanime, esprime parere favorevole alla richiesta dello studente.

La studentessa **Napoli Mariangela**, iscritta per l'a.a. 2011-12 al secondo anno fuori corso del Corso di Laurea in Economia della Facoltà di Economia con matricola **120334**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *“Le politiche per la ricerca e l'innovazione”* (Tutor Prof.ssa P. Cardamone).

Il Consiglio, unanime, esprime parere favorevole alla richiesta della studentessa.

Lo studente **Salerno Andrea**, iscritto per l'a.a. 2011-12 al terzo anno fuori corso del Corso di Laurea in Economia della Facoltà di Economia con matricola **107807**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *“I rischi di stabilità finanziaria in Italia”* (Tutor Prof.ssa R. Nisticò).

Il Consiglio, unanime, esprime parere favorevole alla richiesta dello studente.

La studentessa **Scigliano Eugenia**, iscritta per l'a.a. 2011-12 al terzo anno del Corso di Laurea in Economia della Facoltà di Economia con matricola **132192**, chiede che venga approvato il seguente

UNIVERSITA' della CALABRIA
FACOLTA' DI ECONOMIA

Verbale del Consiglio di Corso di Studio in Economia

Adunanza del giorno 10 settembre 2012

argomento come oggetto della prova finale per il conseguimento della Laurea: *“La liberalizzazione del mercato del gas”* (Tutor Prof.ssa L. Mannarino).

Il Consiglio, unanime, esprime parere favorevole alla richiesta della studentessa.

La studentessa **Siciliano Maria Teresa**, iscritta per l'a.a. 2011-12 al secondo anno fuori corso del Corso di Laurea in Economia della Facoltà di Economia con matricola **115111**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *“Il budget aziendale”* (Tutor Prof.ssa E. Cristiano).

Il Consiglio, unanime, esprime parere favorevole alla richiesta della studentessa.

La studentessa **Sirianni Francesca**, iscritta per l'a.a. 2011-12 al terzo anno fuori corso del Corso di Laurea in Economia della Facoltà di Economia con matricola **106568**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *“Il gap innovativo del sistema produttivo italiano: radici e possibili rimedi”* (Tutor Prof.ssa R. Nisticò).

Il Consiglio, unanime, esprime parere favorevole alla richiesta della studentessa.

La studentessa **Soldato Carmela**, iscritta per l'a.a. 2011-12 al terzo anno fuori corso del Corso di Laurea in Economia della Facoltà di Economia con matricola **117413**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *“La corruzione e alcune policy per combatterla”* (Tutor Prof. G. D'Orio).

Il Consiglio, unanime, esprime parere favorevole alla richiesta della studentessa.

Prove finali Laurea Magistrale in Economia Applicata

La studentessa **Magliarella Luana**, iscritta per l'a.a. 2011-12 al secondo anno del Corso di Laurea Magistrale in Economia Applicata della Facoltà di Economia con matricola **144515**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *“L'impatto delle recenti riforme del mercato del lavoro in Italia: confronti e prospettive”* (Tutor Prof.ssa P. Ordine).

Il Consiglio, unanime, esprime parere favorevole alla richiesta della studentessa.

La studentessa **Squillace Francesca**, iscritta per l'a.a. 2011-12 al secondo anno del Corso di Laurea Magistrale in Economia Applicata della Facoltà di Economia con matricola **144584**, chiede che venga approvato il seguente argomento come oggetto della prova finale per il conseguimento della Laurea: *“La dispersione dei prezzi nel settore del trasporto aereo”* (Tutor Prof. G. Anania).

Il Consiglio, unanime, esprime parere favorevole alla richiesta della studentessa.

Domande di autorizzazione allo svolgimento del tirocinio

UNIVERSITA' della CALABRIA
FACOLTA' DI ECONOMIA

Verbale del Consiglio di Corso di Studio in Economia

Adunanza del giorno 10 settembre 2012

La studentessa **Alfieri Caterina**, iscritta per l'a.a. 2011-12 al primo anno fuori corso del Corso di Laurea in Economia della Facoltà di Economia con matricola **123411**, chiede di essere autorizzata a svolgere il periodo di stage della durata di 125 ore, previsto dal proprio piano di studio, presso l'istituto *INPS* con sede a Cosenza.

Il Consiglio, previa verifica da parte dell'Ufficio Stage di Facoltà del rispetto dei principi e criteri generali previsti dall'art. 18 della Legge 196/1997, nonché dei limiti di cui al comma 3, art. 1 del DM 142/1998, unanime esprime parere favorevole alla richiesta della studentessa e nomina docente tutor la Prof.ssa E. Cristiano.

La studentessa **Fiorita Elena**, iscritta per l'a.a. 2011-12 al secondo anno fuori corso del Corso di Laurea in Economia della Facoltà di Economia con matricola **117748**, chiede di essere autorizzata a svolgere il periodo di stage della durata di 125 ore, previsto dal proprio piano di studio, presso l'istituto *INPS* con sede a Cosenza.

Il Consiglio, previa verifica da parte dell'Ufficio Stage di Facoltà del rispetto dei principi e criteri generali previsti dall'art. 18 della Legge 196/1997, nonché dei limiti di cui al comma 3, art. 1 del DM 142/1998, unanime esprime parere favorevole alla richiesta della studentessa e nomina docente tutor la Prof.ssa S. Giordano.

La studentessa **Guadagno Francesca** iscritta per l'a.a. 2011-12 al quarto anno fuori corso del Corso di Laurea in Economia della Facoltà di Economia con matricola **99442**, chiede di essere autorizzata a svolgere il periodo di stage della durata di 125 ore, previsto dal proprio piano di studio, presso l'istituto *INPS* con sede a Cosenza.

Il Consiglio, previa verifica da parte dell'Ufficio Stage di Facoltà del rispetto dei principi e criteri generali previsti dall'art. 18 della Legge 196/1997, nonché dei limiti di cui al comma 3, art. 1 del DM 142/1998, unanime esprime parere favorevole alla richiesta della studentessa e nomina docente tutor il Prof. G. Anania.

La studentessa **Marano Marisabella**, iscritta per l'a.a. 2011-12 al primo anno fuori corso del Corso di Laurea in Economia della Facoltà di Economia con matricola **123238**, chiede di essere autorizzata a svolgere il periodo di stage della durata di 125 ore, previsto dal proprio piano di studio, presso l'istituto *INPS* con sede a Cosenza.

Il Consiglio, previa verifica da parte dell'Ufficio Stage di Facoltà del rispetto dei principi e criteri generali previsti dall'art. 18 della Legge 196/1997, nonché dei limiti di cui al comma 3, art. 1 del DM 142/1998, unanime esprime parere favorevole alla richiesta della studentessa e nomina docente tutor la Prof.ssa E. Cristiano.

Lo studente **Scarcelli Enrico**, iscritto per l'a.a. 2011-12 al secondo anno fuori corso del Corso di Laurea in Economia della Facoltà di Economia con matricola **120238**, chiede di essere autorizzato a svolgere il periodo di stage della durata di 125 ore, previsto dal proprio piano di studio, presso la *HDI Assicurazioni – Sprovieri s.a.s.* con sede a Cosenza.

UNIVERSITA' della CALABRIA
FACOLTA' DI ECONOMIA

Verbale del Consiglio di Corso di Studio in Economia

Adunanza del giorno 10 settembre 2012

Il Consiglio, previa verifica da parte dell'Ufficio Stage di Facoltà del rispetto dei principi e criteri generali previsti dall'art. 18 della Legge 196/1997, nonché dei limiti di cui al comma 3, art. 1 del DM 142/1998, unanime esprime parere favorevole alla richiesta dello studente e nomina docente tutor la Prof.ssa E. Cristiano.

Riconoscimento esami

La studentessa **Ciambrone Federica**, iscritta al Corso di Laurea Magistrale in Economia Applicata della Facoltà di Economia con matricola **136248**, chiede il riconoscimento degli esami sostenuti presso l'*Università Nizhni Novgorod* (Russia).

Il Presidente legge la lettera con la quale, in qualità di Rappresentante dei Corsi di Laurea in Economia e Economia Applicata nella Commissione di Facoltà per gli Scambi Internazionali, propone al Consiglio la convalida degli esami della studentessa **Ciambrone** secondo il seguente schema di conversione:

Esame sostenuto all'estero	Ore	Voto ottenuto	Proposta di riconoscimento	Crediti	Voto
Leasing and credit	110	Superato	Economia e gestione della banca	10	Superato
Organization of the activity of the commercial bank	140	Superato			

Il Consiglio, unanime, approva

5. Programmazione didattica 2012/13

Il Presidente illustra brevemente la situazione in merito alla programmazione didattica per l'a.a.2012-2013 che, al momento, non presenta novità di rilievo rispetto a quanto emerso nei precedenti Consigli di Corso di studio e di Facoltà. Su iniziativa del Preside si è tenuto un incontro di questi con i ricercatori della Facoltà, durante il quale sono emerse varie posizioni.

Si apre un'ampia discussione alla quale partecipano molti dei membri del Consiglio, durante la quale vengono ribadite le perplessità sulla legittimità del Regolamento relativo ai compiti didattici dei ricercatori. Il Presidente rileva come dalla discussione siano emerse una pluralità di posizioni. Peraltro la materia non è di competenza del Consiglio, ma della Facoltà. Il Consiglio, unanime, conviene sulla inopportunità di proseguire oltre la discussione in questa sede. Il Presidente ricorda che la questione verrà discussa nel prossimo Consiglio di Facoltà e che questo è l'ultimo utile prima dell'avvio delle lezioni dell'a.a. 2012/13, previste per l'1 ottobre 2012.

Alle ore 17:05 si allontana la Prof.ssa Ordine

6. Orario delle lezioni a.a. 2012-13

UNIVERSITA' della CALABRIA
FACOLTA' DI ECONOMIA

Verbale del Consiglio di Corso di Studio in Economia

Adunanza del giorno 10 settembre 2012

Si apre la discussione sull'orario . Il Consiglio prende in esame la proposta di orario delle attività formative del Corso di Laurea in Economia e del Corso di Laurea Magistrale in Economia Applicata relative al primo ed al secondo semestre dell'a.a. 2012/13 formulata dal Presidente e già distribuita ai membri del Consiglio. Il Consiglio, prese in esame le richieste di modifica presentate, unanime, approva l'orario delle attività formative allegato al presente verbale.

Alle ore 17:25 si allontana il Prof. Rose.

7. Varie ed eventuali

Il Presidente comunica che il Prof. Luberto, Presidente dei Corsi di Laurea triennale e Magistrale in Economia Aziendale, chiede che circa 100 studenti della Laurea in Economia Aziendale possano, se necessario, mutuare l'attività formativa Economia e Gestione delle Imprese da quella del Corso di Laurea in Economia, offerta al terzo anno del Corso di laurea.

Il Presidente, considerate le difficoltà non prevedibili che determinerebbe per il Corso di Laurea in Economia Aziendale la disattivazione di una delle due aule del corso in questione ed il numero presumibile di studenti frequentanti l'attività formativa offerta dal Corso di Laurea in Economia, propone al Consiglio di accogliere la richiesta, subordinatamente al parere favorevole del docente dell'attività formativa. Il Consiglio, unanime, approva.

Non essendovi altro da deliberare, la seduta è tolta alle ore 17:35.