

**FACOLTÀ DI GIURISPRUDENZA
UNIVERSITÀ DEGLI STUDI DI FIRENZE**

Verbale del Consiglio di Facoltà del 28.6.2012.

Presenti i professori ordinari e straordinari: Nicolò Trocker, Maurizio Fioravanti, Paolo Tonini, Francesco Palazzo, Paolo Cappellini, Giovanni Furgiuele, Antonio Brancasi, Giovanni Flora, Silvana Sciarra, Giuseppe Vettori, Patrizia Giunti, Maria Cristina Grisolia, Adelina Adinolfi, Michele Papa, Lorenzo Stanghellini, Giovanni Passagnoli, Leonardo Ferrara, Vittoria Barsotti, Giovanni Tarli Barbieri, Paola Lucarelli, Orlando Roselli.

Assenti giustificati i professori ordinari e straordinari: Pietro Costa (per scritto), Carlo Marzuoli, Stefano Grassi (per scritto), Alfredo Corpaci (per scritto), Bernardo Sordi (per scritto), Fausto Giunta (per scritto), Umberto Tombari (per scritto), Filippo Donati (per scritto), Ilaria Pagni (per scritto), Giuseppe Conte (per scritto).

Assenti i professori ordinari e straordinari: Paolo Caretti, Riccardo Del Punta, Remo Caponi, Roberto Cordeiro Guerra.

Presenti i professori associati: Emilio Santoro, Beatrice Gambineri, Vincenzo Putortì, Roberto Bartoli, Wladimiro Gasparri, Francesco D'Angelo, Andrea Cardone, Alessandra Albanese, Carlotta Conti, Sara Landini, Irene Stolzi.

Assenti giustificati i professori associati: Cristina Giachi (per scritto).

Assenti i professori associati: Gianna Claudia Giannelli, Alessandro Simoni, Luciano Zannotti, Simone Torricelli.

Presenti i ricercatori: Leonardo Bianchi, Francesco Cingari, Alessandra De Luca, Vincenzo Durante, Antonio Gorgoni, Gianfranco Martiello, Mariangela Ravizza, Filippo Ruschi, Marco Sabbioneti, Domenico Siciliano, Caterina Silvestri.

Assenti giustificati gli assistenti e i ricercatori: Federigo Bambi (per scritto), Massimiliano Gregorio (per scritto), Giovanni Gulina (per scritto), Ettore Maria Lombardi (per scritto), Olivia Lopes Pegna (per scritto), Marta Picchi (per scritto), Lucia Re, Alessandra Sanna (per scritto), Elena Urso (per scritto), Maria Luisa Vallauri (per scritto).

Assenti gli assistenti e i ricercatori: Gianpaolo Chiesi, Giulio Conticelli, Paola Felicioni, Philip Laroma Jezzi, Filippo Pirelli, Simona Viciani.

Presenti i rappresentanti degli studenti: Irene Bellucci, Sofia Braschi, Elia Cremona, Giulia Fanelli, Claudio Gemelli, Alberto Giovannini, Marta Lavacchini, Erica Schiavoncini.

Assente il rappresentante degli studenti: Andrea Poggianti.

Presiede il Preside prof. Paolo Cappellini.

Funge da segretario il prof. Orlando Roselli.

La seduta ha inizio alle ore 11.25.

Ordine del giorno

1. Approvazione del verbale del Consiglio di Facoltà del 4.5.2012.
2. Comunicazioni.
3. Completamento della programmazione didattica per l'a.a. 2012-2013.
4. Riassunzione in servizio di docente al termine del fuori ruolo per mandato presso AGCOM: assegnazione dei compiti didattici.
5. Completamento della programmazione didattica della Scuola di Specializzazione per le Professioni Legali per l'a.a. 2012.2013.
6. Calendario didattico: appelli di esami di dicembre.
7. Nomina membri per la Commissione per l'esame di ammissione ai TFA (Tirocini formativi attivi).
8. Designazione di due membri della Commissione giudicatrice per l'assegnazione delle borse di studio "Lavinia Sabini e Giancarlo Prinetti".
9. Rinnovi di accordi di collaborazione scientifica e culturale:
Accordo tra l'Università di Firenze e l'Università di Bucarest (Romania).
Accordo tra l'Università di Firenze e Sogang University (Seoul – Corea del Sud).
Accordo tra l'Università di Firenze e la Donetsk University (Ucraina).

Accordo tra l'Università di Firenze e la Universidade Federal do Paraná.

10. Proposte di nuovi accordi di collaborazione scientifica e culturale:

Accordo tra l'Università di Firenze e Université Saint-Joseph de Beyrouth ed Dubai (Faculté de droit et des sciences politiques).

Accordo tra l'Università di Firenze e National Research University of Moscow (Higher School of Economics).

11. Riesame RAV.

12. Modalità di conferimento del voto per la prova finale dei corsi di studio: nomina commissione.

13. Revisione Commissioni di Facoltà.

14. Comitato di indirizzo di Facoltà: ampliamento componenti.

15. Dott. Leonardo Bianchi: nulla osta al conferimento dell'affidamento degli insegnamenti di "Istituzioni di diritto pubblico" e di "Diritto dell'informazione e della comunicazione" presso la Facoltà di Scienze Politiche dell'Università degli studi di Firenze per l'a.a. 2012-2013.

16. Dott.ssa Alessandra De Luca: nulla osta al conferimento dell'affidamento dell'insegnamento di "Sistemi giuridici comparati" della Facoltà di Economia dell'Università degli studi di Firenze per l'a.a. 2012-2013.

17. Dott. Domenico Siciliano: nulla osta allo svolgimento dell'attività didattica integrativa in Filosofia del diritto e informatica giuridica presso la Facoltà di Giurisprudenza dell'Università Cattolica del Sacro Cuore sede di Piacenza per l'a.a. 2012-2013.

18. Dott.ssa Lucia Re: nulla osta al conferimento dell'affidamento dell'insegnamento di "Politics of Globalisation" della Facoltà di Economia dell'Università degli studi di Firenze per l'a.a. 2012-2013.

19. Dott.ssa Maria Luisa Vallauri: nulla osta al conferimento dell'affidamento dell'insegnamento di "Diritto della sicurezza sociale" della Facoltà di Scienze Politiche dell'Università degli studi di Firenze per l'a.a. 2012-2013.

20. Richiesta del prof. Francesco Palazzo di patrocinio della Facoltà di Giurisprudenza per il convegno nazionale dell'Associazione Italiana dei Professori di Diritto penale "Il diritto penale nella realtà contemporanea: prospettive ed alternative".

21. Richiesta della prof.ssa Maria Cristina Grisolia di patrocinio della Facoltà di Giurisprudenza per il Seminario annuale dell'Associazione "Gruppo di Pisa" dal titolo "La giustizia elettorale".

22. Programma LLP Erasmus: riconoscimento esami sostenuti all'estero.

23. Pratiche studenti.

24. Cultori della materia.

25. Varie ed eventuali.

OMISSIS

1. Comunicazioni.

2.1 Il Preside in apertura ricorda che è pervenuta la relazione sui Corsi di studio da attivare nel prossimo anno accademico (http://www.unifi.it/upload/sub/nucleo/delibere/2012/delibera_8_220512_all2.pdf), che è stata pubblicata nell'area web del sito di Ateneo riservata al Nucleo di valutazione (<http://www.unifi.it/CMpro-v-p-2756.html>) Si tratta di un documento che acquisisce da quest'anno una importanza particolare e che contiene, tra l'altro, per la prima volta, un'analisi della situazione di ciascun settore disciplinare, in ordine al fabbisogno di didattica frontale, alle modalità di copertura ed al carico didattico dei relativi docenti. Il Preside ricorda che nei Consigli di Corso di Laurea è stata data la parola al Prof. Antonio Brancasi, Presidente del Nucleo di valutazione, per illustrarlo nei punti salienti, in particolare in ordine al fabbisogno di didattica nei settori scientifico disciplinari.

2.2 Il Preside ricorda poi che, come ha avuto occasione di comunicare anche via mail partitamente ai Colleghi, si sono avviate le procedure relative all'abilitazione nazionale, che presuppongono, anche in relazione alla partecipazione alle commissioni giudicatrici (con finale sorteggio dei membri), la compilazione di apposito modulo on-line rinvenibile sul sito del MIUR.

OMISSIS

6. Calendario didattico: appelli di esami di dicembre.

Il Preside in apertura ringrazia i professori Pietro Costa e Nicola Trocker che si sono dichiarati disponibili all'importante compito tenere il nostro ormai tradizionale Corso introduttivo allo studio del diritto rivolto alle matricole.

Il Preside passa poi a ricapitolare la lunga discussione relativa alla necessaria riconfigurazione della prove d'esame dell'appello di dicembre a seguito della questione riguardante le modalità ministeriali di monitoraggio della 'produttività' delle matricole e, come investito del compito di formulare una proposta definitiva di sintesi in materia, comunque da considerarsi sperimentale e come tale da attentamente monitorare, propone che l'appello di dicembre sia mantenuto per gli anni successivi al primo e che, di conseguenza, nel periodo che va dal gennaio all'inizio marzo sia inserito l'ulteriore appello delle materie del primo semestre per le matricole; appello che tuttavia ,appunto in via sperimentale, sarà aperto a tutti gli studenti.

Il Consiglio approva all'unanimità.

OMISSIS

9. Rinnovi di accordi di collaborazione scientifica e culturale:

Accordo tra l'Università di Firenze e l'Università di Bucarest (Romania).

Accordo tra l'Università di Firenze e Sogang University (Seoul – Corea del Sud).

Accordo tra l'Università di Firenze e la Donetsk University (Ucraina).

Accordo tra l'Università di Firenze e la Universidade Federal do Paraná.

Il Preside informa il Consiglio che dagli uffici di Ateneo sono state trasmesse a firma del Rettore le seguenti proposte di rinnovo di accordo di collaborazione scientifica e culturale:

Accordo tra l'Università di Firenze e l'Università di Bucarest (Romania).

Accordo tra l'Università di Firenze e Sogang University (Seoul – Corea del Sud).

Accordo tra l'Università di Firenze e la Donetsk University (Ucraina).

Accordo tra l'Università di Firenze e la Universidade Federal do Paraná.

Inoltre dà notizia dei risultati della riunione della commissione relazioni internazionali nella seduta del 4 giugno 2012, la quale ha espresso il seguente parere circa la partecipazione della Facoltà, per il settore "diritto", al rinnovo degli accordi culturali, di prossima scadenza, con le Università di Bucarest, Sogang (Seoul), e Donetsk: “.

Università di Bucarest:

In seguito alla stipula dell'accordo hanno avuto luogo molteplici scambi. Nell'anno accademico 2010/2011 un modulo del corso di sistemi giuridici comparati ha avuto per oggetto la tradizione giuridica della Romania. La nostra Facoltà ha ricevuto la visita del preside Claudius Bayas e della publicista Elena Simina Tanasescu, mentre una delegazione di Firenze ha partecipato nel novembre 2009 alla celebrazione del 150mo anniversario della fondazione della Facoltà di Giurisprudenza dell'Università di Bucarest. Docenti rumeni hanno preparato pubblicazioni nell'ambito di opere curate da docenti della facoltà.

Nel mese di settembre 2012 un gruppo di dottorandi dell'Università di Bucarest soggiognerà a Firenze per ricerca, e svolgerà un seminario sul nuovo codice civile rumeno.

Si ricorda anche che la nostra Facoltà conta tra i suoi iscritti vari studenti rumeni, già laureati nel paese di origine, interessati a ottenere la laurea italiana.

Si ritiene quindi opportuno il rinnovo della partecipazione della Facoltà all'accordo.

Università Sogang (Seoul):

Nel periodo marzo-giugno 2011 una nostra studentessa, Nathalie Schlegel, ha frequentato un semestre a Seoul, finanziato con una borsa del programma Korean European Global Leadership Programme (GLP) for Sustainable Development, al quale aderisce la Facoltà di Scienze Politiche, ottenendo il riconoscimento degli esami, nell'ambito di un'esperienza che si è rivelata completamente soddisfacente sul piano culturale e delle prospettive professionali.

Si ritiene quindi opportuno il rinnovo della partecipazione della Facoltà all'accordo.

Università di Donetsk:

L'accordo non ha visto l'effettuazione di attività scientifiche o di scambio di docenti o studenti, né sono note proposte in tal senso, o docenti interessati.

Non si ritiene utile il rinnovo della partecipazione della Facoltà all'accordo.

Il Preside sottopone dunque, in conformità al parere sopra riportato, con l'aggiunta dell'accordo con la Universidade Federal do Paraná che lo vede come referente, i testi degli accordi all'approvazione del Consiglio e propone pertanto il loro rinnovo salvo che per il caso della Università di Donetsk, per la quale non è emerso un corrispondente interesse.

Il Consiglio approva.

10. Proposte di nuovi accordi di collaborazione scientifica e culturale:

Accordo tra l'Università di Firenze e Université Saint-Joseph de Beyrouth ed Dubai (Faculté de droit et des sciences politiques).

Accordo tra l'Università di Firenze e National Research University of Moscow (Higher School of Economics).

Il Preside dà notizia che, grazie all'impegno del prof. Giuseppe Conte e del Dott. Ettore Lombardi, sono in itinere due nuovi accordi internazionali, che allargheranno in modo significativo l'orizzonte ed il raggio di azione della Facoltà; e precisamente l'accordo tra l'Università di Firenze e la Université Saint-Joseph de Beyrouth ed Dubai (Faculté de droit et des sciences politiques) e quello tra l'Università di Firenze e la National Research University of Moscow (Higher School of Economics). Sullo stato di avanzamento dei contatti sarà prossimamente data notizia al Consiglio dai promotori.

11. Riesame RAV.

Il Preside ricorda che il riesame è stato svolto nei Consigli dei Corsi di Laurea e, dopo aver ringraziato i Presidenti di Corso di Laurea professori Giuseppe Vettori e Lorenzo Stanghellini e la dott.ssa Anna Maria Danielli per il prezioso lavoro svolto, riassume brevemente gli aspetti del funzionamento dei CdS che sono stati analizzati secondo i seguenti punti salienti:

Fabbisogni e obiettivi

Rapporti con le organizzazioni rappresentative del mondo del lavoro.

Il Comitato di Indirizzo si è riunito il 26 giugno nella composizione allargata, come esplicitato di seguito al punto 14 dell'o.d.g..

Il Comitato di indirizzo è stato investito del problema del funzionamento del CdS non solo per gli aspetti concernenti il processo formativo, ma anche quelli più generali della gestione di tutto il sistema, soprattutto alla luce delle profonde trasformazioni che interessano il sistema universitario. Su quest'ultimo tema, è stato rivolto a tutti l'invito a partecipare al dibattito sulla nuova organizzazione portando commenti e suggerimenti.

Individuazione profili professionali. In occasione della definizione dei profili professionali secondo i codici ISTAT è stata fatta una ricognizione degli sbocchi occupazionali e della loro coerenza con la preparazione da fornire/fornita (*risultati di apprendimento*) in termini di conoscenze, competenze, comportamenti deontologici.

Sugli sbocchi occupazionali, diversi dalle professioni legali, esiste anche un problema di comunicazione chiara e comprensibile da dare agli utenti (soprattutto studenti e loro famiglie). Quella che attualmente passa attraverso i documenti ufficiali quali il Regolamento e l'Ordinamento, non sembra di facile utilizzo. D'altra parte su questi aspetti vi è una crescente attenzione da parte dell'Ateneo alla presentazione con il sito internet: azioni di monitoraggio del Nucleo di Valutazione sulla presentazione, e non solo, delle informazioni che le singole Facoltà trasferiscono agli studenti attraverso la pagina web, apposita Commissione di Ateneo.

Percorso formativo

-Programmazione dell'offerta formativa per il triennio 2013-2015 (CdF 6.12.2011 e 14.12.2011).

-Analisi delle schede della valutazione della didattica da parte degli studenti. Con riflessione sul problema relativo alla pubblicizzazione dei risultati.

-Analisi della produttività degli studenti effettuata sui dati utilizzati per il RAV 2011 (schede DAT)
-Valutazione dell'adeguatezza delle tipologie di attività didattiche, delle modalità di valutazione dell'apprendimento (analisi risultati esami di profitto relativi agli anni solari 2008-2009-2010): a) riflessione su una differenziazione nello svolgimento della prova finale; b) valutazione della possibilità di incrementare l'utilizzo dell'esame scritto e non solo orale; c) verifica del peso dei programmi di insegnamento e della loro omogeneità.
-L'azione intrapresa per migliorare lo scorrimento tra il primo/secondo anno e secondo/terzo anno ha portato a modificare la distribuzione nei semestri e il peso dei due insegnamenti propedeutici (Diritto costituzionale generale e Diritto privato). (verbale del 14.12.2011);
Da rivedere le modalità di verifica dello svolgimento dei tirocini formativi. Azione che si dovrà coordinare con quella ben più complessa dell'introduzione dei tirocini professionali.

Servizi di contesto: - orientamento in ingresso: si è fatto riferimento alle azioni intraprese dal Centro per l'orientamento per l'implementazione della modalità di presentazione attraverso 'lezioni-tipo' su materie qualificanti del corso di laurea fatte presso le Scuole superiori;

- considerazioni sul test di autovalutazione: tutte le Facoltà di Giurisprudenza non prevedono, rispetto agli altri corsi di laurea quinquennale a ciclo unico, un numero programmato all'accesso;

- orientamento in uscita. Azioni intraprese a livello di Ateneo e di Facoltà. Valutazione dei dati che emergono dai rapporti ALMA LAUREA su 'profilo laureati' e 'Condizione occupazionale dei laureati'.

I rappresentanti del Comitato di Indirizzo presenti alla riunione del 26 giugno si sono mostrati interessati ad alcuni strumenti adottati dal servizio orientamento e placement di Ateneo (OJP) per facilitare l'incontro tra laureati e mondo del lavoro, come la possibilità per le imprese/enti di accedere al CV dei laureati e la Vetrina del lavoro. Hanno chiesto anche di effettuare una maggiore diffusione e pubblicizzazione dell'iniziativa. Lo stesso ufficio OJP fornisce alle Facoltà servizi di 'preparazione' all'incontro con il mondo del lavoro quali Seminari di orientamento al lavoro o consulenze personalizzate <http://www.unifi.it/CMpro-v-p-7470.html> (Career Counseling e life Design, etc.)

Risorse

Utilizzazione dei ricercatori per l'erogazione della didattica (verbale CdF del 25 maggio 2012. E' stato adottato un Regolamento di Ateneo sulla retribuzione aggiuntiva ai ricercatori cui vengono affidati corsi di insegnamento (aprile 2012).

Monitoraggio

Monitoraggio:

- della produttività degli studenti (schede DAT);
- della valutazione della didattica da parte degli studenti: da questo anno è iniziata la raccolta on-line dei questionari.
- dei risultati degli esami di profitto;
- del profilo del laureato per rilevare il grado di soddisfazione espresso dal neolaureato rispetto al corso di studio (banca dati Alma Laurea, ma anche attraverso attività del servizio OJP di Ateneo);
- della condizione occupazionale (banca dati Alma Laurea);
- da introdurre: modalità volte a rilevare il funzionamento di alcune attività connesse all'aggiornamento della carriera degli studenti: coordinare per quanto possibile le attività con la segreteria studenti riguardo ai seguenti aspetti: recupero della carriera degli studenti che effettuano il passaggio tra corsi di studio; verbalizzazione on-line degli esami, attività di informazione in generale soprattutto riguardo alle matricole;
- monitoraggio tirocini formativi: attività svolte, enti che accolgono tirocinanti, modalità di scelta della sede del tirocinio etc.
- monitoraggio sulla ricaduta di alcune attività svolte dall'orientamento: in uscita: valutare, a distanza di qualche tempo, l'eventuale facilitazione di contatto con il mondo del lavoro prodotta dalla partecipazione ad alcune iniziative come ad esempio il Career day; in ingresso: monitoraggio della ricaduta sulle immatricolazioni degli studenti partecipanti alle 'lezioni-tipo'.

Sistema di gestione

Nuova struttura organizzativa in Dipartimenti e Scuole: considerazioni sull'impatto che avrà sul sistema di gestione del Corso.

Anche su questi aspetti sarà molto importante l'attenzione che verrà riservata allo strumento della comunicazione on-line.

12. Modalità di conferimento del voto per la prova finale dei corsi di studio: nomina commissione.

Il Preside comunica al Consiglio che presso il Garante è pendente una richiesta di una studentessa che non ha chiari i criteri di determinazione del voto con riferimento alla seduta relativa alla prova finale di laurea; che nota altresì come non esista un regolamento scritto che specifichi agli studenti i criteri adottati, e che lamenta infine il fatto che la Facoltà di Giurisprudenza non preveda, al contrario di alcune altre Facoltà dell'Ateneo, punti aggiuntivi per gli studenti che si laureano in corso e neppure punti aggiuntivi per gli studenti che hanno uno o più esami con votazione "30 e lode" (in altre Facoltà un voto simile dà diritto ad un aggiunta di 0,33 punti al punteggio finale per ogni lode: l'aumento di 1/3 di punto è infatti il caso previsto da Economia).

Non sarebbe specificato infine il criterio di arrotondamento nè il numero massimo di punti conseguibili dallo studente in virtù della propria tesi. Il Preside ricorda di avere altra volta risposto al Garante riferendo delle prassi relative, ovvero dell'arrotondamento della media al punteggio superiore qualora superi dello 0,51 il punteggio iniziale (es. 95, 51 = 96) e del fatto che una richiesta di aumento che superi i 7 punti richiede da parte del Relatore l'invio di una lettera di motivazione al Preside che la trasmette a sua volta ai correlatori e al Presidente della Commissione perché ne renda edotti i componenti. Riferisce inoltre che, in effetti, nei regolamenti dei CdS vi sono due indicazioni analoghe nel senso di individuazione di modalità relative (art.11 reg. LMG n 5: "Il Consiglio di Corso di Laurea provvederà ad individuare forme di incentivo per gli studenti che si laureino entro i cinque anni di corso; art.12 reg. SSG: "Il Consiglio di corso di laurea provvederà a individuare forme di incentivo per gli studenti che si laureino entro i tre anni di corso."), indicazioni allo stato ancora da attuare. Propone pertanto la nomina di una Commissione, composta dal Preside e dai Presidenti dei Corsi di Laurea, professori Giuseppe Vettori e Lorenzo Stanghellini, che, dopo aver verificato nel complesso la situazione in relazione alle Facoltà dell'Ateneo, porterà in Facoltà una proposta definitiva in merito.

Il Consiglio unanime approva.

OMISSIS

14. Comitato di indirizzo di Facoltà: ampliamento componenti.

Il Comitato di Indirizzo si è riunito il 26 giugno nella composizione allargata al rappresentante della Delegazione Regionale della Corte dei Conti (che, pur non potendo intervenire per pregressi impegni, ha confermato personalmente e per scritto l'interesse della Sua Istituzione a far parte dell'organo) e al rappresentante dell'Avvocatura dello Stato. I due Enti partecipano anche nella nuova prospettiva dell'organizzazione del tirocinio professionale a seguito della recente modifica normativa(art.9, comma 6 della legge 27/2012). Tale allargamento, che corrisponde del resto ad una sollecitazione più volte e in più sedi emersa al fine di migliorare la funzionalità dell'organo, come si sottolinea subito di seguito, viene portato in ratifica.

Il Consiglio unanime approva.

Riallacciandosi infatti a quanto appena evidenziato il Preside informa il Consiglio che durante la riunione in oggetto, manifestando appunto la volontà di ampliamento del Comitato, si è aperto un giro d'orizzonte con gli intervenuti, che ha fatto emergere una serie di suggerimenti e indicazioni in tal senso. Al termine del giro comune di orizzonte è emerso anzitutto il suggerimento di coinvolgere – oltre che il Tribunale con il quale, come ha informato il Presidente Paparo, l'Ordine degli avvocati sta stipulando una nuova convenzione (rispetto a quella del 2008) per il tirocinio dei praticanti con le integrazioni rese necessarie dalla riforma – anche la Corte di Appello appunto nella prospettiva della futura applicazione dell'art.9, comma 6 della legge 27/2012. Inoltre viene auspicato l'inserimento anche di una rappresentanza dei giudici amministrativi. Ulteriori prospettive di cui si avverte l'esigenza sono l'estensione della partecipazione al rappresentante dell'Ordine dei dottori commercialisti di Firenze, Ordine che ha già un rapporto convenzionale con il Corso di laurea SSG per la preparazione del collaboratore di studio professionale, nonché anche ad una rappresentanza degli assicuratori. Più in generale emerge appunto la necessità di sondare l'ipotesi dell'opportunità di prevedere, oltre alla presenza di una rappresentanza generale di categoria, ovvero l'Associazione industriali di Firenze, anche la partecipazione di aziende e imprese singole che abbiano sviluppato o possano sviluppare con la Facoltà, ad esempio mediante la partecipazione al Career Day o ai seminari dell'orientamento al lavoro, o con gli studenti della medesima

attraverso i tirocini formativi attualmente previsti, un proficuo rapporto. Dei sondaggi in tal senso, come dell'idea, avanzata dai professori Alessandra Albanese e Lorenzo Stanghellini, di poter procedere anche ad una convocazione 'mirata' in relazione ai diversi Corsi di Laurea del Comitato in una formazione articolata, che preveda cioè specificamente i rappresentanti particolarmente interessati agli sbocchi professionali del singolo CdS, per snellire il lavoro e incrementare la frequenza di convocazione, sarà dato conto al Consiglio.

OMISSIS

Il Segretario
Prof. Orlando Roselli

Il Presidente
Prof. Paolo Cappellini