

ORGANIZZAZIONE INTERNA STRUTTURE TECNICO-AMMINISTRATIVE

Allegato alla disposizione del Direttore Generale n. 16039
del 01/10/ 2018

ORGANIZZAZIONE GENERALE DELLE AREE TECNICO-AMMINISTRATIVE DELL' ATENEO

RETTORATO

- Scuola Architettura e Design
- Scuola Bioscienze e Medicina Veterinaria
- Scuola del Farmaco e prodotti salute
- Scuola di Giurisprudenza
- Scuola di Scienze e Tecnologie
- School of Advanced Studies
- Polo Museale

- MD Segr Scuola
- MD Segr Scuola
- MD Segr Scuola
- MD Segr Scuola
- MD Segr Scuola
- MD Staff SAS
- Staff Polo

Area Comunicazione Ufficio Stampa e Marketing

DIREZIONE GENERALE

Segreterie di Direzione Organi Accademici Relazioni esterne

Supporto Istituzionale

MACRO-SETTORE
SERVIZI PER LA DIDATTICA, INTERNAZIONALIZZAZIONE E POST-LAUREA

- Area Segreterie studenti
- Area Servizi agli studenti e mobilità internazionale
- Coordinamento processi formativi e management didattico-amm.vo

Supporto Gestionale

MACRO SETTORE
AFFARI LEGALI ATTI NEGOZIALI E GARE

- Area Affari Legali
- Area gare acquisti e patrimonio

Supporto Tecnico

- Area tecnico scientifica e grandi apparecchiature
- Area edilizia manutenzioni e sicurezza
- Area infrastrutture, servizi informatici e amministrazione digitale
- Area Biblioteche Servizi documentali e digitali

Area Ricerca Trasferimento Tecnologico e Gestione progetti

Area persone, organizzazione e sviluppo

Area pianificazione finanza e controllo

Area programmazione, valutazione e sistemi qualità

Legenda:

- Relazione operativa e gerarchica diretta
- Relazione operativa stretta
- MD = Manager didattico-amministrativo

Organigramma delle singole strutture tecnico-amministrative e personale assegnato

Per tutto quanto riguarda la micro-organizzazione e le funzioni delle persone che lavorano nei vari uffici o articolazioni interne delle strutture, trattandosi per loro natura di assetti dinamici e soggetti a rimodulazioni anche molto frequenti, si rimanda alla descrizione organizzativa trasmessa periodicamente dal responsabile all'Area Persone, organizzazione e sviluppo.

Legenda Grafici:

Part Time = dipendente che svolge un part-time dell'orario complessivo

Part Time con altre strutture = dipendente che distribuisce la totalità del proprio orario di servizio fra più strutture UNICAM

Riquadro bianco con bordo blu = dipendente di cat. D che ricopre una posizione organizzativa ex art. 91 comma 3 CCNL 16/10/2008

Riquadro bianco con bordo rosso = dipendente di cat. EP che ricopre una posizione di coordinamento all'interno di una struttura della quale è responsabile un Dirigente o un altro EP

Riquadro con bordo marrone = dipendente che, pur incardinato nella struttura, svolge le proprie funzioni in una sede diversa

Nota funzioni specialistiche = funzioni specialistiche e di responsabilità annuali di cui ai commi 1 e 2 dell'art 91 del CCNL 16/10/2008, assegnate con successivo provvedimento del DG

RESPONSABILE

Domenica Orpianesi (EP)

SEGRETERIE RETTORATO E DIREZIONE GENERALE E PROTOCOLLO ATENEO

1. Pupilli Maria Teresa (Cat D)
2. Braghetti M. Antonietta (Cat C)
3. Maccari Massimo (Cat C)

SEGRETERIA ORGANI DI GOVERNO

1. Pennesi Rita (Cat. EP)

SEGRETERIA CUIA

1. Belardinelli Stefano (EP) **Part Time**

POSTA INTERNA E SERVIZI COLLEGAMENTO

1. Brugnola Roberto (Cat B)
2. Simoni Lorena (Cat B)
3. Mocchi Venanzio (Cat B)

AUTISTI

1. Conti Stefano (Cat C)
2. Monteneri Giuseppe (Cat B)

DIRIGENTE
Giulio Bolzonetti

AREA SERVIZI AGLI STUDENTI E MOBILITÀ INTERNAZIONALE

Pascucci Emanuela (Cat.D)

Tutorato, disabilità e orientamento e consulenza psicologica

1. Grelloni Margherita (Cat. D)
2. Lacchè Orietta (Cat. C)
3. Zecchini Emanuela (Cat. C)

Stage e Placement

1. Sara Ramadori (Cat.D)
2. Ubaldi Federica (Cat.C)
3. Milena Moreschi (Cat.C)

Relazioni e Mobilità Internazionali

Mobilità internazionale

1. Pupilli Anna (Cat. C)
2. Moira Aureli (Cat. C) **Part Time**

Welcome office

1. Paino Fiorella (Cat.C)
2. Gaspari Elisab (Cat. C)
3. Zuo Yanting TD
4. Belloni G. (B)

AREA SEGRETERIE STUDENTI

Alessandro Consoli (Cat. D)

1. Picotti Emanuela (Cat C)
2. Maccari Milva (Cat B)
3. Di Venanzo Pierina (Cat C)
4. Ricci ANGELA (Cat C) **Part Time**
5. Jajani Tiziana (Cat C)
6. Staffolani Michela (Cat C)
7. Rossini Roberto (Cat D)
8. Benedetti AnnaMaria (Cat C)
9. Pompei Marianna (Cat C)
10. Merli Alessandra (Cat C)
11. Mancinelli Mirko (C)
12. Dolciotti Flavia (Cat C) **Part Time**
13. Giunta Katia (Cat C)
14. Pelagagge Maria (Cat B)
15. Nizi Daniela (Cat. C)

Sede Ascoli Piceno e SBT

1. Angeletti Maria Paola (Cat D)
2. Agasucci Maria Loredana (Cat C)
3. Capriotti Domenico (Cat C)
4. Magrini Sabrina (Cat C) **Part Time**

Sede SBT

1. Bisbocci Simone (Cat C)
2. Romoli Cristiano (Cat C)

Sede Matelica

1. Ciciani Paola (Cat C)

COORDINAMENTO MANAGEMENT DIDATTICA E SEGRETERIE SCUOLE

Coordinamento tecnico manager didattici

Elena Cardellini (Cat D)

Monitoraggio e aggiornamento normativa interna in relazione alle procedure ministeriali riguardanti la didattica e diritto allo studio

1. Giuseppe Pierri (Cat. C)

Nucleo di alta formazione (SAS)

1. Mario Tesauri (Cat D)
2. Soave Cristina (Cat D)
3. Caulini Emanuela (Cat D)
4. Ortenzi Rita (Cat. C)

Coordinamento amministrativo manager didattici

Ranciaro Francesco (Cat EP)

2. Biraschi Nancy (Cat C)

Direttori Scuole Ateneo

DIRIGENTE
Giulio Bolzonetti

Segreterie delle Scuole di Ateneo

Architettura e Design

Manager Didattico-Amm.vo
Traini Maria Rita (Cat D) *Part Time*

Staff per il Management Didattico e di Segreteria (Sede AP)

1. Fabozzi Alfredo (Cat D)
2. Novelli Barbara (Cat C)
3. Capecchi Alessandro (Cat. C)

Staff servizi tecnici e logistici di sede collegata (Sede AP)

1. Ciaffoni Antonio (Cat B)
2. Traini Alessandro (Cat B)

Nota: nella sede della segreteria della Scuola lavorano anche Ferretti Giuseppe e Catia Re, che sono incardinati in altre strutture

Giurisprudenza

Manager Didattico-Amm.vo
Marco Quacquareni (Cat D)

Staff per il Management Didattico e di Segreteria

1. Sgriccia Michela (Cat C)
2. Grasselli Maria (Cat C)
3. Tiziana Giuseppucci (Cat. C)

Nota: nella sede della Scuola lavora anche Rossano Giri, incardinato in altra struttura

Farmaco e Prodotti della Salute

Manager Didattico-Amm.vo
Laura Carioli (Cat D)

Staff per il Management Didattico e di Segreteria

1. Venturi Emanuela (Cat. C) *Part Time*
2. Cinti Cinzia (Cat B)
3. Emanuela Boncompagni (Cat. C)
4. Marini Pier Mario (Cat C) *Part Time con altre strutture*

Scienze e Tecnologie

Manager Didattico-Amm.vo
AnnaMaria Santroni (Cat D)

Staff per il Management Didattico e di Segreteria

1. Lucarelli Lucia (Cat C)
2. Belardinelli Tullia (Cat C) *Part Time*
3. Paola Lapucci (Cat. C)

Bioscienze e Medicina Veterinaria

Manager Didattico-Amm.vo
Alessandra Zampetti (Cat. D)

Staff per il Management Didattico e di Segreteria

1. Alessia Panunti (Cat.D)
Staff per il Management Didattico e di Segreteria (Sede Matelica)

1. Lucidi Paola (Cat D)

Staff servizi tecnici e logistici di sede collegata (Sede Matelica):

1. Calcabrini Adriana (Cat B)
2. Cuccu Mariuccia (Cat B)
3. Antonelli Paolo (Cat B)

Staff servizi tecnici (Sede SBT):

1. Cavallaro Gabriella (D) SBT

Nota: nella sede delle segreterie della Scuola lavorano anche:
- a Matelica: Roberta Fuffa, Paola Ciciani e Mirko Rossini
- a SBT: Simone Bisbocci e Cristiano Romoli che sono incardinati in altra struttura

Gruppo trasversale TRASPARENZA
 ANTICORRUZIONE Stefano Burotti, Sara Buti,
 Alessandra Ciccarelli, Giulia Giontella, Cecilia
 Mancia, Marco Quacquareni e Federica Gambelli

DIRIGENTE
Francesco Pezzino

STAFF TECNICO DEL DIRIGENTE
 Paolo Gaspari (Cat. EP), Paolo Ortolani (Cat.
 D), Claudia Caprodossi (Cat. C) **Part Time**

Responsabile anticorruzione
Direttore Generale

AREA AFFARI LEGALI

CONTENZIOSO, STUDI E CONSULENZE AVVOCATURA DI ATENEIO 1. Ciccarelli Alessandra (Cat D) Part Time 2. Giontella Giulia (Cat D) Part Time 3. Mancia Cecilia (Cat D) Part Time	CONTRATTI, PROCEDURE ELETTORALI E REGOLAMENTI Bernardi Giovanna (Cat EP) 1. Sabbieti Maurizio (Cat D)
--	--

AREA GARE ACQUISTI E PATRIMONIO

GARE E ACQUISTI Tomassini Giulio (Cat. D) 1. Tesauri Giuliana (Cat C) 2. Marchionni Anna (Cat. C) 3. Aureli Amedeo (Cat C) 4. Romagnoli Paolo (Cat D) 5. Verdolini Emanuela (Cat.C) POLO ASCOLI PICENO 1. Ferretti Giuseppe (Cat C)	LOGISTICA E PATRIMONIO Monaco Francesca (Cat D) 1. Mancini Beatrice (Cat B)* 2. Fedeli Anna (Cat B) 3. Roselli Claudia (Cat B) 4. Verdolini Gianna (Cat B) 5. Cinti Marcella (Cat B) 6. Gentili Rita (Cat B) 7. Grelloni Paola (Cat B) 8. Rocchegiani Luca (Cat B) 9. Giri Rossano (Cat C) 10. Pierangeli Carlo (Cat C) Part Time 11. Bellesi Luciano (Cat C) 12. Carradori Gian Mario (Cat C)
---	--

Direttori Scuole Ateneo

RESPONSABILE

Rafaiani Gianni (EP)

Grandi Apparecchiature

- 1. Ricciutelli Massimo (Cat EP)
- 2. Cortese Manuela (Cat D)
- 3. Gigli Flavia (Cat C)

Coord.to tecnico teledidattica

- 1. Bartoletti Giacomo (EP)

Trattamento e smaltimento rifiuti pericolosi e adempimenti SISTRI

- 1. Pasqualini Luciano (EP)

Tecnici di supporto alle attività delle Scuole

Farmaco e prodotti salute

- 1. Morichetti Luciana (Cat D) **Part time**
- 2. Fedeli Donatella (Cat D)
- 3. Bernacchini Antonio (Cat C)
- 4. Caprodossi Emilio (Cat C)
- 5. Sagratella Giorgio (Cat C)
- 6. Marchi Agostino (Cat B)
- 7. Fiorelli Mariangela (Cat B)
- 8. Righi Rina (Cat B)

Scienze e tecnologie

- 1. Gabrielli Tiziano (Cat C)
- 2. Natali Riccardo (Cat D)
- 3. Didaskalou Petros (Cat D)
- 4. Cottone Claudio Franco (Cat C)
- 5. Minicucci Marco (D)
- 6. Petetta Laura (Cat D)
- 7. Saltarelli Alessandro (Cat D)
- 8. Cioli Enzo (Cat C)
- 9. Piloni Roberto (Cat C)
- 10. Aringoli Domenico (Cat D)
- 11. Papa Fabrizio (Cat D)

- 12. Francesco Ciclosi (Cat. C)

In comando presso UNIMC

Bioscienze e Medicina Veterinaria

- 1. Riccioni Stefano (Cat C)
- 2. Cammertoni Simonetta (Cat C)
- 3. Rosati Roberto (Cat C)
- 4. Cuccioloni Massimiliano (Cat D)
- 5. Giangrossi Mara (Cat D)
- 6. Brandi Anna (Cat D)
- 7. Saltalamacchia Piero (Cat C)
- 8. Ramadori Renato (Cat B)
- 9. Vannucci Filippo (Cat B)
- 10. Cucculelli Luigina (Cat B)
- 11. Giorgi Massimo (Cat C) **Part Time**
- 12. Cammertoni Natalina (Cat C)
- 13. Serri Evelina (Cat C)
- 14. Marconi Mario (Cat D)
- 15. Mari Subeide (Cat D)

Polo Veterinaria

- 1. Rappi Giampaolo (Cat. D)

Polo SBT

- 1. Bracchetti Luca (Cat D)
- 2. Cocchioni Filippo (Cat D)

Polo ASCOLI PICENO

- 1. Montecchiarri Luca (C)
- 2. Carloni Raniero (Cat C)

Delegati Rettore Trasferimento tecnologico e Rapporti con imprese e territorio

Direttore Scuola

RESPONSABILE
Strina Riccardo (EP)
Vice: De Simone Simona (cat. D)

SETTORE PROGETTUALE

RICERCA INTERNAZIONALE E NAZIONALE, CONTRATTUALISTICA E NORMATIVA

1. Simona De Simone (cat. D)
2. Albanesi Annalisa (Cat D)
3. Alessandrini Natascia (Cat D)

SETTORE IMPRESE E TERRITORIO

VALORIZZAZIONE DELLE IMPRESE, RAPPORTI CON IL TERRITORIO E SPIN-OFF, CONTRATTI E CONVENZIONI

1. Lebboroni GianVincenzo (Cat. C)
2. Marconi Andrea (Cat. D)
3. Boldrini Sara (Cat. D) **Part Time**

SETTORE CONTABILITA' GESTIONE E RENDICONTAZIONE PROGETTI

GESTIONE AMMINISTRATIVO-CONTABILE DEI PROGETTI E DELLE ATTIVITÀ DI RICERCA

1. Cucculelli Michele
2. Ranciaro Elena Maria (Cat C)
3. Nizi Fabrizio (Cat C)
4. Gambelli Federica (Cat. C)

Sede Ascoli Piceno

1. Re Catia (Cat D)

Sede Matelica

1. Roberta Fuffa (Cat. C) Matelica

RESPONSABILE

Monica Moroni (EP)
Vice: Paggio Rossella (cat. D)

RESPONSABILE

Direttore Generale (ad interim)

Vice: Maria Teresa Miconi (cat. D)

UFFICIO CENTRALE ACQUISTI E
SEGRETERIA

1. Riccioni Laura (Cat C)

BIBLIOTECA DI ARCHITETTURA
E DESIGN (SEDE AP)

1. Maria Teresa Miconi (cat. D)
2. AnnaMaria Baglioni (cat. C)

BIBLIOTECA GIURIDICA

1. Emanuela Benedetti (cat. D)
2. Luciana Competella (cat. D)
3. Maria Letizia Fanucci (cat. B)

POLO BIBLIOTECARIO DI SCIENZE

1. Giancarlo Nardini (cat. D)
2. Tiziana Costantini (cat. C)
3. Claudio Ilari (cat. C)
4. Laura Carimini (cat. C)

BIBLIOTECA DI VETERINARIA
(SEDE MATELICA)

1. Patrizia Boldrini (cat. C)

E' assegnata alla struttura 1 Funzione specialistica

RESPONSABILE

Direttore Generale (ad interim)
Vice: Gisella Claudi (Cat. D)

PROCEDURE DI RECLUTAMENTO DEL PERSONALE

1. Silano Anna (Cat D)
2. Calcinelli Claudia (Cat C)
3. Paniccià Tiziana (Cat C) **Part Time**
4. Casoni Laura (Cat C)

GESTIONE GIURIDICA DEL PERSONALE E CONTRATTUALISTICA

1. Palombi Pierluigi (Cat D)
2. Damato Maria Grazia (Cat B)
3. Tafanelli Italo (Cat B)
4. Lesti Laura (Cat C)
5. Angela Marcantoni (Cat C)

PROGRAMMAZIONE SVILUPPO ORGANIZZATIVO E RELAZIONI SINDACALI

1. Claudi Gisella (Cat D)
2. Falcioni Maddalena (Cat C)
3. Pinzi Monica (Cat C)

ADEMPIMENTI PREVIDENZIALI E ANAGRAFE DELLE PRESTAZIONI

1. Rossi Pierluigi (D)
2. Schiavi Stella (D)

Sono assegnate alla struttura 3 Funzioni specialistiche

Sono assegnate 2 funzioni specialistiche straordinarie anno 2018

