

Elenco incarichi anno 2015

T	Cognome e Nome	dal	al	oggetto	imp. lordo
C	PASQUALETTA CAMPUS	01/01/2015	31/05/2015	tutoraggio nell'ambito del progetto di Formazione PK e dei Corsi di formazione organizzati dall'ITPCM. Coordinamento della preparazione del materiale didattico e assistenza nel contatto con i docenti. Assistenza agli allievi nella fase di pre-iscrizione e nella fase di partecipazione ai Corsi. Assistenza nella predisposizione della documentazione necessaria per il rilascio dei visti. Preparazione del Final Report delle varie attività. Aggiornamento del sito web con le info relative ai Corsi	€ 12.000,00
C	FILIPPO CORSINI	07/01/2015	06/06/2015	monitoraggio tecnico scientifico ed implementazione del modello a Vicenza e San Benedetto del Tronto (Azione E1 e D2)	€ 10.005,00
C	MARIA ROSA DE GIACOMO	07/01/2015	06/04/2015	realizzazione delle PEF del prodotto caratterizzante i cluster (action B2) attraverso una prima analisi del processo produttivo e dei principali impatti ambientali del prodotto	€ 4.005,00
C	PAOLA FARDIN	07/01/2015	16/06/2015	Tutoraggio nell'ambito del corso per la " Gestione del rischio clinico e miglioramento continuo della qualità e sicurezza delle cure VI^ edizione" e per il supporto alle altre iniziative di alta formazione nell'ambito del Management Sanitario del Laboratorio MeS	€ 22.800,00
O	MATTEO MORELLI	07/01/2015	06/02/2015	sviluppo di modelli SysML e Simulink di una applicazione di esempio embedded, la loro integrazione e la verifica della possibilità di effettuare analisi real-time e generazione di codice	€ 2.500,00
C	GIANLUCA NASTASI	07/01/2015	08/04/2015	realizzazione di software general-purpose per la implementazione di algoritmi di ottimizzazione	€ 6.500,00
C	ANTONELLA VIGNALI	07/01/2015	06/01/2016	analisi di dati industriali e classificazione degli eventi critici rilevanti ai fini della produzione dei fabbisogni energetici	€ 24.500,00
C	MARIA GIULIA COSTAGLI	12/01/2015	11/01/2016	tutoraggio nell'ambito del progetto formativo "Innovation and Technology Management and Open Innovation" in collaborazione con la Khalifa University di Abu Dhabi (EAU)	€ 18.500,00
C	ROSITA MINARDI	12/01/2015	11/08/2015	tutoraggio nell'ambito dei corsi di formazione High Tech Business Venturing, percorso specialistico INSIDE ICT - Robot e percorso coaching COACH-ICTR	€ 8.901,00
C	GODFRIED JANSEN VAN VUUREN	23/01/2015	22/01/2017	supporto a lavorazioni prototipali di pezzi tridimensionali per sistemi robotici acquatici e supporto all'assemblaggio di complessivi meccatronici	€ 46.200,00
C	MARIO MILAZZO	29/01/2015	28/01/2016	supporto alla progettazione, alla realizzazione e validazione di sistemi meccatronici bio-ispirati per applicazioni industriali ed impiantistiche	€ 13.200,00
C	MARIA SOLE BRAMANTI	02/02/2015	01/02/2017	supporto alla ricerca per la predisposizione ed il calcolo degli indicatori di performance in ambito sanitario tramite l'utilizzo di software statici, in particolare del software SAS; predisposizione dei rapporti che raccolgono i risultati delle elaborazioni rivolte ai committenti	€ 50.400,00
C	ENRICA PAUTASSO	02/02/2015	01/02/2017	PROMOTE project : daily management of the EU-funded project participation to project's meetings, development of the activities as foreseen in the project, contributing to the leading of the WS "Evaluation" , assist in the organisation of activities, events and training seminar	€ 15.120,00

Elenco incarichi anno 2015

T	Cognome e Nome	dal	al	oggetto	imp. lordo
C	SILVIA LENZI	03/02/2015	02/02/2016	1. realizzazione dei corsi di alta formazione programmati e in fase di programmazione da parte del laboratorio LiderLab, Istituto Dirpolis, tra cui a mero titolo esemplificativo quelli di formazione, di aggiornamento e di specializzazione per mediatori professionisti: attività di tutoraggio d'aula, assistenza ai partecipanti prima e durante i corsi; coordinamento dei docenti; redazione delle relazioni finali e delle schede statistiche; elaborazione dei medesimi dati in opportuna reportistica sia per gli output di formazione sia degli elementi della contabilità economica. 2. organizzazione e gestione di convegni e seminari anche in tema di responsabilità sanitaria, risarcimento del danno, diritto di famiglia, anticorruzione e concorrenza e tutela dei dati personali: attività di tutoraggio d'aula, assistenza ai partecipanti e ai relatori, collaborazione alla predisposizione dei piani finanziari anche alla luce della reportistica relativa a precedente attività del laboratorio. 3. organizzazione e gestione di corsi con partner stranieri, della corrispondenza, della logistica, al fine di fornire loro tutte le informazioni relative al programma, assistenza nelle procedure di enrollment (anche attraverso la predisposizione dei badges, delle tessere della biblioteca, degli account sssup, etc), assistenza nella preparazione del materiale didattico, assistenza al coordinamento dei docenti, attività di segreteria didattica. 4. supporto alla redazione e inserimento materiali sulla rivista open access "Opinio Juris in Comparatione", redazione newsletter informative e pubblicitarie. 5. Elaborazione dati per la gestione dei database relativi ai contratti e convenzioni con enti finanziatori, allievi, docenti e fornitori (italiani e stranieri); predisposizione documentazione relativa ad acquisti di beni e servizi, anche attraverso il mercato elettronico della pubblica amministrazione.	€ 24.500,00
C	ANDREA ARIENTI	04/02/2015	03/02/2016	supporto alla progettazione meccanica e alla realizzazione della strumentazione necessaria alla validazione di robot marini bioispirati	€ 23.520,00
C	FRANCESCO INGLESE	04/02/2015	03/12/2015	supporto alla progettazione , testing di componenti e sistemi meccatronici per robot bioispirati e industriali	€ 21.600,00
O	CLARA BORRELLI	06/02/2015	05/03/2015	supporto allo sviluppo del sistema di gestione per un insieme di nodi embedded multimediali e la gestione di flussi audio in tempo reale. Il prototipo dimostrativo dovrà essere sviluppato sulla piattaforma ARM, sistema operativo Linux, utilizzando librerie grafiche QT, protocollo di streaming open source e connettività Bluetooth e Wifi	€ 1.500,00
C	ALESSANDRO AMBROSANO	09/02/2015	08/08/2015	supporto allo sviluppo di un sistema software per il controllo in ambiente simulato di robot tramite strutture e funzioni ispirati a modelli neurali	€ 15.000,00
C	FRANCESCA BROCCINI	11/02/2015	31/10/2015	tutoraggio nell'ambito del corso di formazione in Management sanitario e del Master Universitario e supporto alle iniziative di alta formazione	€ 15.900,00
O	DANIELE GIACHINI	23/02/2015	23/06/2015	tutoraggio nell'ambito del Corso di Financial Economics	€ 1.000,00
C	CHIARA SPERONI	02/03/2015	23/09/2017	supporto alla ricerca per la predisposizione ed il calcolo degli indicatori di performance in ambito sanitario tramite l'utilizzo di software statistici, in particolare del software SAS, predisposizione dei rapporti che raccolgono i risultati delle elaborazioni rivolte ai committenti	€ 50.400,00
C	ANGELICA ANZILOTTI	05/03/2015	04/07/2015	supporto nello svolgimento delle indagini sul campo da realizzarsi per la Regione Toscana	€ 7.200,00
C	ROBERTO CARNICELLI	05/03/2015	04/07/2015	supporto nello svolgimento delle indagini sul campo da realizzarsi per la Regione Toscana	€ 7.200,00
O	CRISTINA MARULLO	05/03/2015	04/06/2015	tutoraggio e assistenza didattica nell'ambito del corso di formazione Innovation & Technology Management and Open Innovation	€ 3.750,00
C	FEDERICO MURAZZI	05/03/2015	04/07/2015	supporto nello svolgimento delle indagini sul campo da realizzarsi per la Regione Toscana	€ 7.200,00
C	FRANCESCA PILIERO	05/03/2015	04/11/2015	supporto nello svolgimento delle indagini sul campo da realizzarsi per la Regione Toscana	€ 12.400,00
C	MARIA CRISTINA RIZZO	05/03/2015	04/07/2015	supporto nello svolgimento delle indagini sul campo da realizzarsi per la Regione Toscana	€ 7.200,00

Elenco incarichi anno 2015

T	Cognome e Nome	dal	al	oggetto	imp. lordo
C	DANIELA MARTINELLI	06/03/2015	05/08/2017	Direzione artistica delle Giornate della Consapevolezza Europea ζ European Awareness Days previste come attività di entrambi i progetti; collaborazione tecnica con i partner locali per l'individuazione delle sedi ospitanti le suddette Giornate e delle integrazioni tecniche necessarie alla realizzazione; direzione dello spettacolo ζ Europa: che passione! Storia di un amore tormentato ζ , di cui la Dottoressa Marianelli è coautrice, all'interno delle suddette Giornate della Consapevolezza Europea; revisione e aggiornamento degli elementi scenici per la versione italiana (scenografia, videoproiezioni, light-designing); creazione e allestimento delle versioni francese, portoghese, polacca e spagnola dello spettacolo ζ Europa che passione! Storia di un amore tormentato ζ e conseguente adattamento degli elementi scenici per ciascuna di queste versioni; assistenza organizzativa nella realizzazione delle Giornate di Consapevolezza Europea che si svolgeranno in Italia	€ 20.290,00
C	SEBASTIANO PINNA	06/03/2015	05/09/2015	supporto all'integrazione di moduli e componenti software con validazione dell'intera applicazione su piattaforma Windows per il monitoraggio ed il controllo grafico di un sistema sensorizzato complesso composto da un ROV dotato di un braccio idraulico con end-effector	€ 13.800,00
C	PAOLA PARISI	09/03/2015	08/02/2016	tutoraggio nell'ambito del Master in Gestione e Controllo dell'Ambiente e Master in Management, Innovazione e Ingegneria dei Servizi	€ 18.000,00
C	VITANTONIO COLUCCI	16/03/2015	14/06/2015	analisi ed elaborazione di dati industriali al fine dello sviluppo della validazione di modelli di trattamento	€ 4.000,00
C	ANNA FACCHINETTI	16/03/2015	15/03/2016	attività inerenti accordo Sant'Anna-Chongqing ,all'organizzazione e alla gestione e collaborazione alla realizzazione di corsi di lingua italiana a studenti cinesi e di altre iniziative culturali con particolare riferimento alle attività di diffusione e promozione della lingua e cultura italiana in Cina. Supporto ad attività promozionali ed organizzative relative ad attività formative e di ricerca in collaborazione tra la Scuola Superiore Sant'Anna, eventuali altre università italiane ed europee e le università cinesi, con particolare riferimento alla Municipalità di Chongqing. Il Galileo Galilei Italian Institute è un istituto nato nel 2007 dalla partnership tra Scuola Superiore Sant ' Anna e Chongqing University, le cui principali attività sono: - student exchange: organizzazione di progetti di visiting per allievi del Sant'Anna e studenti della Chongqing University (CQU); -recruitment in Cina per i dottorati e corsi di master della Scuola Sant'Anna; gestione di un Sant 'Anna desk per promuovere i corsi di studio della Scuola; promozione del network inter-universitario Tuscan University Network (TUNE); - supporto logistico per i ricercatori e docenti: cura dell 'organizzazione logistica e dell 'accoglienza di delegazioni periodiche in arrivo dal Sant'Anna e da altre università italiane - supporto logistico e di consulenza per delegazioni di imprenditori italiani; - servizio di scouting per internship in aziende cinesi, aziende multinazionali e istituzioni presenti a Chongqing, riservate agli allievi ordinari e perfezionandi della Scuola Sant ' Anna; - organizzazione di seminari bimensili di natura accademica, a partire da marzo 2015 - promozione del nostro paese e della cultura italiana tramite cultural cafes, cura di mostre ed esibizioni, e da marzo 2015 un cineforum in collaborazione col Consolato Generale d ' Italia a Chongqing; - insegnamento della lingua italiana in supporto alla Chongqing University e gestione del centro esami per la certificazione di lingua italiana CILS.	€ 14.000,00
C	CLAUDIO MOCCI	18/03/2015	17/09/2015	sviluppo di algoritmi per gestione ed elaborazione di dati relativi ai consumi energetici nelle diverse fasi della produzione dell'acciaio tramite il ciclo elettrico	€ 13.000,00
C	ANDREA CARLO LIVRAGHI	23/03/2015	22/03/2017	supporto alla ricerca per la predisposizione ed il calcolo degli indicatori di performance in ambito sanitario, tramite l' utilizzo di software statistici, in particolare del software SAS, predisposizione dei rapporti che raccolgono i risultati delle elaborazioni rivolte ai committenti nell'ambito del progetto di ricerca "Valutazione della performance, ricerca e miglioramento organizzativo della Regione Toscana"	€ 50.400,00
O	MELVIS NDILOSEH MBINOHONYUI	24/03/2015	23/09/2015	tutoraggio nell'ambito del corso di formazione sulle PK/PB Operations che si terrà a Youndè, Cameroun, dal 31 Agosto al 4 Settembre 2015. Tale attività consisterà nel coordinamento dei docenti, nell'assistenza nella selezione dei partecipanti, nei rapporti con i partecipanti, preparazione del final report, monitoraggio clima d'aula. La prestazione avrà luogo in Cameroun. Non è previsto nessun rimborso per le spese di trasporto né per il vitto ed alloggio. Il candidato dovrà dimostrare di avere una sede d'appoggio a Youndè per poter svolgere l'attività richiesta	€ 3.300,00

Elenco incarichi anno 2015

T	Cognome e Nome	dal	al	oggetto	imp. lordo
C	SIMONE RICCI	26/03/2015	25/03/2016	supporto ad attività correlate alle azioni di sviluppo del progetto di Fundraising e del Merchandising nonché per collaborazione all'attività di revisione dell'immagine integrata e del brand istituzionale	€ 30.000,00
C	JONATHAN TAGLIALATELA	26/03/2015	25/06/2015	raccolta dei dati ed elaborazione relativamente alle piattaforme di crowdfunding al livello mondiale; analisi delle problematiche di valutazione, con particolare riferimento alle operazioni di finanza straordinaria	€ 2.000,00
C	BEATRICE BERTINI VACCA	01/04/2015	31/03/2016	attività di supporto nella gestione dei progetti in ambito di management sanitario, organizzazione di eventi internazionali e nazionali nell'ambito del progetto di ricerca "Valutazione della performance, ricerca e miglioramento organizzativo della Regione Toscana"	€ 21.600,00
C	FRANCESCO DAMIANI	01/04/2015	31/01/2016	supporto tecnico alla ricerca nell'ambito della realizzazione e prototipazione di elettroniche per sistemi meccatronici subacquee	€ 20.900,00
C	VERONICA VIRDIS	01/04/2015	31/03/2016	tutoraggio e supporto alla formazione nell'ambito della convenzione quadro per attività di formazione universitaria, alta formazione e ricerca Ailun: tutoraggio ai docenti che partecipano ai corsi di formazione e ai seminari nell'ambito del progetto; supporto alla pianificazione, organizzazione e pubblicizzazione (anche attraverso il sito del laboratorio) di eventi culturali e formativi a carattere interdisciplinare, eventuale attività di reperimento finanziamenti in riferimento anche ad attività formative di mediazione	€ 24.700,00
C	PIETRO AMAT	04/04/2015	03/04/2017	supporto alla ricerca per la predisposizione ed il calcolo degli indicatori di performance in ambito sanitario tramite l'utilizzo di software statici, in particolare del software SAS; predisposizione dei rapporti che raccolgono i risultati delle elaborazioni rivolte ai committenti	€ 50.400,00
C	ALESSANDRO ROSA	09/04/2015	08/10/2015	L'attività di ricerca si focalizzerà sullo studio delle problematiche di gestione dei dati connessi ai pagamenti effettuati nei confronti del sistema delle farmacie, con particolare attenzione allo sviluppo di soluzioni in grado di ottenere una dematerializzazione dei documenti fiscali. In particolare, l'attività consisterà nella realizzazione di strumenti software sia mobile sia nell'ambito di siti internet, in grado di gestire i flussi di dati in modo "user friendly" ma anche nel rispetto della normativa sulla gestione di informazioni sensibili.	€ 6.000,00
C	MARCO DEL SEPPIA	13/04/2015	12/08/2015	sviluppo ed implementazione di strategie di ottimizzazione decentralizzate per la allocazione dei prodotti semilavorati in acciaio tra le varie linee di lavorazione attraverso lo sviluppo di uno specifico codice software e redazione del relativo report tecnico	€ 6.400,00
O	YUYI YANG	13/04/2015	12/04/2016	organizzazione di scambi culturali tra Italia e Cina. Attività di diffusione e promozione della lingua e cultura italiana. Partecipazione ad attività di insegnamento della lingua italiana a studenti cinesi in Cina.	€ 7.500,00
O	DANIELE LENCI	15/04/2015	14/07/2015	supporto alla didattica e attività di class training (S&S and 4WD). Assistenza nella gestione dei rapporti con staff wfp, docenti e partecipanti; gestione del sistema di valutazione del corso; gestione dell'esame finale: preparazione di attestati finali e certificati; predisposizione del final report.	€ 4.500,00
C	FRANCESCO SILVESTRI	15/04/2015	14/04/2017	supporto alla progettazione ed esecuzione di attività formative e di ricerca in collaborazione tra la Scuola Superiore Sant'Anna, eventuali altre università italiane ed europee e le università cinesi, con particolare riferimento agli atenei della Municipalità di Chongqing. Direzione operativa e logistica delle attività di student-exchange, periodi di visiting, recruitment per programmi PhD e Master, negoziazione accordi di stage tra Scuola Superiore Sant'Anna e imprese ed istituzioni locali di Chongqing, organizzazione di seminari accademici, consulenza per delegazioni di imprenditori italiani, insegnamento e certificazione di lingua italiana. Negoziazione di accordi, progetti e attività congiunte con le istituzioni partner a Chongqing. Sviluppo di nuove attività e ricerca di nuovi contatti con potenziali partner accademici, istituzionali e del settore privato, in Cina	€ 50.000,00
C	UGO ALBANESE	20/04/2015	19/12/2015	supporto allo sviluppo do un sistema software per il controllo in ambiente simulato di robot tramite strutture e funzioni ispirati a modelli neurali	€ 14.400,00
O	SIMONA CREA	20/04/2015	19/10/2015	supporto alla progettazione e validazione clinica di un sistema di ritorno sensoriale per anziani nell'ambito del progetto IUVO	€ 4.000,00
P	FRANCESCO ATTANASIO	23/04/2015	22/12/2015	attività di supporto di ricerca per la valutazione della performance sull'appropriatezza ed efficienza prescrittiva farmaceutica nei sistemi sanitari pubblici	€ 12.000,00

Elenco incarichi anno 2015

T	Cognome e Nome	dal	al	oggetto	imp. lordo
C	MARCELLO CALISTI	23/04/2015	22/02/2016	supporto alla organizzazione della RoboSoft challenge e in particolare alla preparazione del regolamento, definizione del campo di gara, organizzazione degli eventi, selezione squadre partecipanti	€ 3.400,00
C	FRANCESCO CLEMENTE	23/04/2015	22/12/2015	supporto per la progettazione e sperimentazione di mani e dita protesiche provviste di feedback sensoriale	€ 9.000,00
C	MARTIN EVALD JOHN KRYGIER	23/04/2015	06/06/2015	Visiting Professor Corso dal titolo "The rule of Law"	€ 10.950,00
O	MARIANNA MARINO	23/04/2015	22/10/2015	supporto tecnico scientifico e divulgazione delle attività di ricerca nell'ambito della Neuro-robotica. Al candidato si richiede anche la preparazione di presentazioni tecnico-scientifiche sulle attività di ricerca	€ 4.500,00
C	LAURA FIORINI	24/04/2015	23/10/2015	supporto allo sviluppo di soluzioni in cloud per robotica di servizio	€ 7.200,00
C	GIOVANNA CUZZOLA	27/04/2015	26/04/2016	supporto nella gestione dei progetti in ambito di management sanitario, organizzazione di eventi internazionali e nazionali nell'ambito del progetto di ricerca "Valutazione della performance, ricerca e miglioramento organizzativo della Regione Toscana"	€ 21.600,00
C	ANDREA PAPINI	29/04/2015	28/01/2016	supporto al progetto e dimensionamento di un innovativo serbatoio per il trasporto di LNG dotato di sistemi per la riduzione del venting	€ 10.000,00
C	MIRKO MUGNANI	04/05/2015	03/11/2016	a) Definizione e creazione della struttura E-learning per la formazione didattica a distanza di personale medico mediante la piattaforma Moodle ver. 2.3 (attivazione dei servizi necessari, creazione delle pagine web per informazioni, posizionamento e scelta degli oggetti da visualizzare, creazione e distribuzione dei ruoli (Admin - docenti - tutor - discenti), accreditamento studenti sulla piattaforma, attivazione delle "Attività" e "risorse", sistemi di formazione online, sistema di autoformazione e autovalutazione, erogazione test e correzioni automatiche o manuali, creazione delle lezioni online) b) Manutenzione e controllo del sistema con importazione periodica di materiali didattici da mettere a disposizione dei discenti attraverso la piattaforma e-learning per tutta la durata del Master.	€ 5.500,00
C	MATTEO BARTOLINI	05/05/2015	04/07/2015	tutoraggio nell'ambito del corso di formazione "Health System through Conflict and Recovery", AA 2015/16; assistenza docenti e partecipanti; Interfaccia con uffici amministrativi della Scuola; predisposizione rapporti finali	€ 1.400,00
C	SERENA CARLINI	05/05/2015	04/05/2016	attività di gestione operativa di progetti complessi, in particolar modo attività di gestione dei rapporti con i partner stranieri e attività di traduzione di documenti (accordi di collaborazione, progetti, articoli); si richiede inoltre attività di organizzazione di eventi internazionali e nazionali nell'ambito del progetto di ricerca "Valutazione della performance , ricerca e miglioramento organizzativo della Regione Toscana"	€ 24.000,00
C	CRISTINA BARTOLINI	06/05/2015	05/05/2016	tutoraggio nell'ambito dei corsi di formazioni organizzati dal laboratorio Wiss; supporto all'attività di gestione nell'ambito dei corsi di formazione attivati dal Laboratorio Wiss in tema di welfare (immigrazione, disabilità, spesa sociale, nuove povertà etc...); gestione organizzativa e cura dei contatti con i partner e con i soggetti finanziatori; assistenza ai partecipanti e ai relatori nella fase di organizzazione dei corsi; contatti e coordinamento dei docenti; predisposizione e gestione dei questionari di valutazione e della piattaforma relativa al materiale didattico; stesura dei report finali dei corsi e di un piano di miglioramento per il nuovo anno accademico grazie all'analisi dell'esperienza maturata.	€ 6.100,00
C	DONATELLA DE LALLA	06/05/2015	05/05/2016	Nell'ambito dei corsi di formazione attivati dal Laboratorio Wiss in tema di welfare (immigrazione, disabilità, spesa sociale, nuove povertà etc...) e di diritto del lavoro e previdenza: assistenza agli allievi nella fase di iscrizione al Corso ed ai docenti, coordinamento preparazione materiale didattico, coordinamento con gli allievi ammessi a partecipare, coordinamento materiale pubblicitario e sua diffusione, assistenza ai candidati nella fase d'iscrizione ed eventuale attivazione delle procedure visto, stesure preliminari delle agende in conformità con i learning objectives individuati dal responsabile scientifico del corso; tutoraggio d'aula nell'ambito dei corsi suddetti; preparazione dei test finali in conformità con le indicazioni dei docenti; stesura dei report finali dei corsi e di un piano di miglioramento per il nuovo anno accademico grazie all'analisi dell'esperienza maturata; supporto alla stesura di documentazione per la presentazione di proposte a bandi nazionali e internazionali aventi ad oggetto attività di formazione nell'ambito dei corsi di formazione del Laboratorio Wiss.	€ 10.000,00

Elenco incarichi anno 2015

T	Cognome e Nome	dal	al	oggetto	imp. lordo
C	GIACOMO SANTERINI	06/05/2015	05/02/2016	supporto alla creazione della Rete Regionale di Robotica Educativa, messa a punto del relativo sito internet e attività in classe e/o stage con studenti sui temi della robotica educativa	€ 15.200,00
C	FRANCESCO PAOLO FALOTICO	11/05/2015	10/05/2016	1) supporto progettazione e prototipazione di schede elettroniche mirate alla guida e controllo di un robot sottomarino di nuova concezione; 2) supporto alla progettazione e lo sviluppo dell'elettronica di controllo di dispositivi meccatronici	€ 26.800,00
C	MARTINA MODOTTI	11/05/2015	10/06/2015	costruzione di leaflet in italiano/francese, messa a punto di una tabella di analisi degli ateliers partecipativi	€ 700,00
C	ALESSANDRA MOSCHETTI	14/05/2015	13/05/2016	supporto allo studio di algoritmi e soluzioni sensoriali per l'interazione uomo-macchina	€ 8.000,00
C	FRANCESCA CAPONE	18/05/2015	17/01/2016	Tutoraggio nell'ambito del Master in Human Rights and Conflict Management, XIII Edizione. Coordinamento dell'offerta didattica; coordinamento dei moduli didattici e assistenza ai docenti che partecipano al programma, assistenza nella redazione dei syllabi e nella selezione delle letture opzionali e obbligatorie; gestione della procedura di selezione dei nuovi studenti; partecipazione agli staff meetings ed evaluation meetings relativi al Master, supervisione degli outlines e valutazione degli elaborati finali.	€ 8.000,00
C	ERIKA ROVINI	19/05/2015	18/05/2016	supporto alla preparazione e gestione delle procedure della 2° Call for Experiments	€ 8.000,00
C	ELISA DONATI	21/05/2015	20/09/2015	Supporto per la messa a punto di sistemi meccatronici per robot acquatici bioispirati	€ 4.500,00
P	GLORIA FRANCI	21/05/2015	20/01/2016	Incarico per l'effettuazione di ricerche sul contesto territoriale di attività della società ACQUA SPA finalizzata alla corretta selezione degli indicatori di sostenibilità utilizzabili nel Bilancio di Sostenibilità della stessa società; supporto nella identificazione degli indicatori di carattere ambientale, di performance energetica e di salute e sicurezza, da inserire all'interno del Bilancio di Sostenibilità	€ 9.000,00
C	DANIELA LA MATTINA	21/05/2015	20/10/2016	Assistance to project research activities/assistenza alle attività di ricerca del progetto, tutoring of students during the mobility or traineeship activities/tutoraggio degli studenti durante il periodo di mobilità o di stage/assistance in the organisation of activities and events related to the project/assistenza nell'organizzazione di altre attività ed eventi come previsto dal progetto.	€ 9.000,00
C	SIMONE TICCIATI	22/05/2015	21/03/2016	supporto alla ricerca nell'analisi della comunicazione istituzionale delle Aziende Sanitarie e degli strumenti di comunicazione scritta	€ 8.000,00
C	ANTONIO ABRAMO	25/05/2015	24/08/2015	Expertise in Security with focus on Clouds and/or Smartphone Security	€ 4.000,00
C	MARCO D'ALONZO	25/05/2015	24/11/2015	supporto allo sviluppo di sistemi di stimolazione sensoriale e alla loro caratterizzazione	€ 4.600,00
C	ANDREA MELANI	25/05/2015	24/05/2016	supporto allo sviluppo e realizzazione di componenti meccanici miniaturizzati e di precisione mediante l'utilizzo di macchine utensili per lavorazioni di tornitura e fresatura	€ 23.100,00
C	ENRICA PAUTASSO	25/05/2015	24/10/2016	Management of research activity, including conducting interviews and submitting questionnaires/Gestione delle attività di ricerca, incluso la conduzione di interviste e l'invio di questionari; compilazione di una lista di stakeholders/compilation of a stakeholders list; management of the assessment and validation process, including its definition and delivery /gestione del processo di valutazione e validazione, incluso la definizione e l'attuazione dello stesso; organizzazione di eventi e attività come previsto dal progetto/organisation of activities and events related to the project; partecipazione ai meeting di progetto/participation to project meetings	€ 30.000,00
O	ANNA RUGGIERI	25/05/2015	26/05/2015	realizzazione di 12 illustrazioni del principio di funzionamento di alcuni generatori di elettricità dal vento di alta quota	€ 500,00
C	ALESSANDRO MANZI	08/06/2015	07/12/2015	supporto all'integrazione di piattaforme robotiche per la sperimentazione di servizi robotici per il RIF	€ 5.000,00

Elenco incarichi anno 2015

T	Cognome e Nome	dal	al	oggetto	imp. lordo
O	ANNA RIDDELL	08/06/2015	07/09/2015	a) revisione linguistica di circa 500 pagine (suddivise in 25 capitoli, preceduti da un'introduzione scritta dei tre Editors e da una prefazione di Gilles de Kerchove, Eu Counter-Terrorism Coordinator; b) standardizzazione dei diversi contributi al fine di produrre un volume uniforme dal punto di vista linguistico e stilistico c) uniformazione dei contributi in base alle linee guida fornite dalla casa editrice ASSER/Springer Verlag	€ 4.800,00
O	SAMUEL BENJAMIN COLE	10/06/2015	09/08/2015	Realizzazione di un footage in lingua inglese celebrativo dei vent'anni di attività dell'International Training Programme for Conflict Management (ITPCM) della durata di minimo 5 e massimo 7 minuti in formato VLC. Realizzazione di interviste al direttore dell'ITPCM, allo staff e ai partecipanti del Master Diritti Umani.	€ 2.450,00
C	MARCO FICARRA	15/06/2015	14/06/2016	referente dei rapporti con le imprese nell'ambito del Master in Management, Innovazione e Ingegneria dei Servizi - MAINS. Il contenuto della prestazione richiesta consiste nello svolgimento delle seguenti attività : gestione e sviluppo dei rapporti tra il master e le imprese; progettazione ed organizzazione di attività svolte in collaborazione con le imprese partner del Master; ricerca di potenziali nuove aziende da inserire nello Steering Committee di aziende partner	€ 2.000,00
C	VALERIO FOCANTI	15/06/2015	14/12/2016	Referente dei rapporti con le imprese, nell'ambito del Master in Management, Innovazione e Ingegneria dei Servizi - MAINS. Il contenuto della prestazione richiesta consiste nello svolgimento delle seguenti attività Gestione e sviluppo dei rapporti tra il master e le imprese; - Progettazione ed organizzazione di attività svolte in collaborazione con le imprese partner del master; -.Ricerca di potenziali nuove aziende da inserire nello Steering Committe di aziende partner	€ 2.000,00
C	MASSIMO MAMMINI	15/06/2015	31/12/2015	supporto nell'ambito del Progetto per la realizzazione del Parco Scientifico Sant'Anna in San Giuliano Terme	€ 0,00
C	LINDA PALATELLA	15/06/2015	14/06/2016	attività di supporto alla ricerca relativamente agli strumenti e ai metodi per la mappatura e la valutazione della performance delle RSA - Residenze Assistenziali Sanitarie	€ 10.000,00
O	SARA PECCHIOLI	15/06/2015	14/07/2015	L'attività comporta una approfondita ricerca d'archivio per l'individuazione dei dati da utilizzare per un database sui brevetti italiani depositati nel periodo 1861-1939 e per la creazione di un nuovo database con i dati sui salari in Italia per il periodo 1861-1939. L'incaricato/a dovrà quindi provvedere alla costruzione e al popolamento dei suddetti database.	€ 2.000,00
P	DOMENICO CERASUOLO	20/06/2015	19/06/2018	applicazione e perfezionamento del brevetto italiano "Metodo per la gestione degli indicatori multidimensionali di performance di aziende" n.PI 20080000008, in particolar modo per le attività svolte all'interno del networking delle regioni, attualmente composto da 10 regioni, e per le attività svolte per conto della Regione Toscana	€ 174.000,00
C	PASQUALETTA CAMPUS	01/07/2015	30/11/2015	Tutoraggio nell'ambito del corso di formazione WFP ITEM T 2015.Coordinamento della preparazione del materiale didattico e assistenza nel contatto con i docenti. Assistenza agli allievi nella fase di pre-iscrizione e nella fase di partecipazione ai Corsi. Assistenza nella predisposizione della documentazione necessaria per il rilascio dei visti. Preparazione del Final Report delle varie attività. Aggiornamento del sito web con le info relative ai Corsi	€ 12.000,00
C	ANNA CAUTILLO	01/07/2015	30/11/2015	Redazione del Bilancio di Sostenibilità della Società Acque, in particolare supporto alle attività funzionali alla redazione della matrice di materialità; attività di interazione e dialogo sia con la Direzione aziendale che con i diversi portatori di interesse mappati dall'organizzazione	€ 5.500,00
C	EUGENIO LODOVICO QUAINI	01/07/2015	30/06/2016	Master " Innovation in Cardiac Surgery: Advances in Minimally Invasive Therapeutics ": -Attività di coordinamento e gestione della segreteria organizzativa del Master, assistenza nella gestione delle selezioni; attività di tutoraggio alla didattica e gestione dei partecipanti italiani e stranieri all'edizione 2014-2016 del master; supporto all'organizzazione e promozione eventi, programmazione della strategia di comunicazione e di informazione dell'attività inerente il Master; elaborazione avanzata di dati, testi e presentazioni multimediali mediante utilizzo dei principali software di riferimento, supporto al Comitato Scientifico previsto quale organo di Direzione del Master	€ 24.000,00

Elenco incarichi anno 2015

T	Cognome e Nome	dal	al	oggetto	imp. lordo
C	DOMENICO CAMBONI	02/07/2015	01/10/2015	supporto all'integrazione elettronica dei sistemi di tatto artificiale per la sperimentazione nell'ambito del progetto di grande rilevanza Italia-Svezia	€ 1.600,00
O	ALESSIO BALSINI	06/07/2015	05/09/2015	supporto allo sviluppo di algoritmi real-time per il kernel Linux	€ 2.500,00
C	GIANLUCA NASTASI	06/07/2015	05/11/2015	sviluppo di algoritmi di controllo e ottimizzazione anche basati su tecniche di intelligenza Artificiale	€ 9.280,00
O	CARMEN SANTINA FRESI	07/07/2015	06/11/2015	valutazione degli effetti derivanti dalla realizzazione di un vasto impianto di fitodepurazione sulla biocenosi animale dell'area interessata. In particolare dovranno essere valutate le possibili conseguenze sulle popolazioni di : uccelli, anfibi, rettili.	€ 5.000,00
C	LORENZO LANDOLFI	09/07/2015	08/07/2016	di ricerca e sviluppo di una piattaforma software per l'analisi dei comportamenti e di interazione di soggetti umani acquisiti in remoto	€ 22.000,00
C	LINDA PALATELLA	09/07/2015	08/07/2016	tutoraggio nell'ambito del corso per la "Gestione del rischio clinico e miglioramento continuo della qualità e sicurezza delle cure VI^ edizione" e per il supporto alle altre iniziative di alta formazione nell'ambito del Management Sanitario del Laboratorio MeS	€ 22.800,00
O	CYNTHIA CHIARAPPA	13/07/2015	12/10/2015	tutoraggio formativo, da svolgersi in lingua inglese, nell'ambito del Corso di Management Sanitario "La valutazione della performance delle Aziende Ospedaliere Universitarie nel confronto internazionale", frequentato dagli allievi di medicina della Scuola Superiore Sant'Anna di Pisa. L'incarico nello specifico prevede lo svolgimento di attività di progettazione e supporto per l'organizzazione della visita degli allievi a San Francisco delle Aziende Ospedaliere Universitarie della California - Teaching Hospitals; il tutor supporterà gli allievi nel viaggio sia per gli aspetti logistici sia organizzativi e per le interviste relative alle modalità di funzionamento e valutazione di suddette aziende.	€ 5.000,00
C	VALENTINA ROSELLINI	13/07/2015	12/07/2017	supporto alla ricerca per la predisposizione e il calcolo degli indicatori di performance in ambito sanitario tramite l'utilizzo di software statici, in particolare del software SAS; predisposizione dei rapporti che raccolgono i risultati delle elaborazioni rivolte ai committenti.	€ 50.400,00
P	VIOLETTE PEIGNÉ	14/07/2015	02/08/2015	revisione linguistica testo giuridico in francese con competenze specifiche sul diritto della responsabilità civile italiana e francese ed in particolare (a titolo esemplificativo e non esaustivo) sulla terminologia in materia di danni alla persona, danni non patrimoniali, danni patrimoniali nonché in materia di protezione dei dati personali	€ 634,00
C	EL-SAYED AMR	15/07/2015	14/07/2016	supporto allo sviluppo di un gripper basato su tecnologie della soft robotics per utilizzi industriali; sviluppo di un gripper robotico innovativo basato sulle tecnologie della soft robotics per applicazioni industriali: - Definizione dei requisiti tecnici del sistema sulla base dei limiti presenti nei gripper attualmente usati in ambito industriale per lo scenario selezionato; - Identificazione delle tecnologie più appropriate per la sensorizzazione, i meccanismi e l'attuazione del dispositivo; - Studio di fattibilità attraverso la fabbricazione di prototipi semplificati; - Valutazione iterativa delle prestazioni del gripper e ottimizzazione del design; - Fabbricazione del dispositivo finale. Organizzazione di workshop per i membri Marie Curie del progetto SMART-E; compiti di management connessi al progetto SMART-E. Il candidato dovrà intraprendere viaggi internazionali con brevi soggiorni negli istituti partner del progetto SMART-E.-Spiccata motivazione alla ricerca innovativa; Ottima conoscenza della lingua inglese (scritta e orale); Lista di pubblicazioni che testimoniano una solida esperienza di ricerca - Eccezionali doti organizzative, capacità di lavorare in gruppo e motivazionali; Capacità di management. Background e competenze del candidato richieste: Esperienza con software di simulazione multi-fisica (e.g. Ansys, Marc, Abaqus); . Esperienza con software CAD (e.g. ProE, Solid Works); Esperienza nell'utilizzo di tecnologie di fabbricazione di prototipizzazione rapida come stampa 3D, taglio laser e polimerizzazione di elastomeri; - Robotica e meccanica; Nota: una profonda conoscenza della soft robotics non è obbligatoria, ma rappresenta un importante motivo di merito. E'un' entusiasmante opportunità di ricerca all'avanguardia nella robotica. Il candidato che risulterà vincitore lavorerà con ricercatori al top nell' accademia (University of Salford, University of Zurich, Italian Institute of Technology, Technical University of Munich) e avrà la possibilità di lavorare con partner industriali come Festo, Shadow Robot, AGCO e l'Advanced Manufacturing Research Centre presso l'Università di Sheffield.	€ 75.153,00

Elenco incarichi anno 2015

T	Cognome e Nome	dal	al	oggetto	imp. lordo
C	MARGHERITA MENCATTELLI	21/07/2015	20/11/2015	supporto per la progettazione meccanica e per il testing della componente sensoristica dedicata	€ 7.200,00
O	FRANCESCA VIETTI	21/07/2015	20/10/2015	procedere ad una analisi dettagliata dei rapporti di monitoraggio e valutazione disponibili e predisporre una proposta di attività di raccolta ulteriore di dati rilevanti sia in Italia che presso le associazioni coinvolte in Brasile. Predisposizione anche di un programma di visite presso le varie istituzioni brasiliane e italiane rilevanti ai fini di una migliore comprensione dello stato di attuazione delle attività progettuali	€ 2.500,00
C	TOMMASO BAMBINI	22/07/2015	21/10/2015	Partecipazione alle attività di monitoraggio dei gas serra previste nel progetto LIFE+IPNOA presso i siti sperimentali di Pisa e Cesa.	€ 4.000,00
C	UDAYA BHASKAR RONGALA	22/07/2015	09/09/2015	supporto all'analisi dei dati dei sensori neuromorfi di tatto artificiale per la sperimentazione	€ 1.600,00
C	FEDERICO VOLA	27/07/2015	26/11/2015	supporto alla ricerca per la predisposizione degli indicatori di performance in ambito sanitario per lo sviluppo dei meccanismi di governance a livello regionale	€ 5.000,00
C	BARBARA LUPI	01/08/2015	31/07/2017	supporto alla ricerca per la predisposizione ed il calcolo degli indicatori di performance in ambito sanitario con particolare riferimento al percorso materno infantile e della salute mentale tramite l'utilizzo di software statistici, in particolare del software SAS	€ 48.000,00
O	GABRIELE CECCHETTI	04/08/2015	03/09/2015	Studio delle interfacce proprietarie di attuatori e dispositivi di comunicazione su linea ferroviaria e progetto di modalità di traduzione dei segnali verso interfacce standard.	€ 2.500,00
O	LORENZO FABBRI	04/08/2015	03/10/2015	supporto allo sviluppo del sistema di teleriabilitazione motoria basato su app mobile in ambiente Android e sensori inerziali wireless connessi tramite protocollo Bluetooth Low-Energy	€ 2.500,00
C	FEDERICA FALDELLA	07/08/2015	06/08/2016	Tutoraggio nell'ambito del Master di II Livello "Digital Life and Smart Living"	€ 22.000,00
C	VITANTONIO COLUCCI	24/08/2015	23/08/2016	analisi e modellazione di processi produttivi inerenti il ciclo siderurgico con riferimento alle caratteristiche del prodotto e alle emissioni. Analisi dei principali parametri dei processi produttivi inerenti il ciclo siderurgico che influiscono sulle caratteristiche del prodotto e sulle emissioni e sviluppo di modelli produttivi	€ 19.200,00
C	ANDREA BUZZELLI	26/08/2015	25/08/2016	sviluppo ed implementazione software di algoritmi per l'archiviazione, la pre-elaborazione ed il filtraggio di dati industriali derivanti dalla gestione dei gas siderurgici	€ 27.800,00
C	GIUSEPPE D'ORIO	01/09/2015	31/12/2015	supporto alla ricerca per la predisposizione degli indicatori di performance in ambito sanitario per lo sviluppo dei meccanismi di governance a livello regionale	€ 5.000,00
C	MICHELE MIDRIO	01/09/2015	28/02/2016	Attività di ricerca: Progettazione di dispositivi su silicio e grafene nell'ambito di progetti di fotonica integrata in sinergia con il Centro INPHOTEC della Scuola Superiore Sant'Anna Attività didattica e seminariale sul tema della fotonica integrata nell'ambito del Corso di dottorato in Emerging Digital Technologies attivato presso l'Istituto TeCIP della Scuola Superiore Sant'Anna	€ 13.500,00
C	ROSITA MINARDI	01/09/2015	30/11/2015	supporto nell'ambito della gestione e del corso di formazione	€ 3.100,00
C	GIANLUCA NASTASI	01/09/2015	31/08/2016	Sviluppo ed implementazione software di algoritmi statistici e basati su tecniche di intelligenza artificiale per la modellazione e l'ottimizzazione applicati al ciclo siderurgico elettrico ed integrale	€ 27.875,00

Elenco incarichi anno 2015

T	Cognome e Nome	dal	al	oggetto	imp. lordo
C	CHIARA ORIGLIA	01/09/2015	31/08/2016	Supporto alla progettazione ed esecuzione di attività formative e di ricerca in collaborazione tra la Scuola Superiore Sant'Anna, eventuali altre università italiane ed europee e le università cinesi, con particolare riferimento agli atenei della Municipalità di Chongqing. Supporto operativo e logistico delle attività di: student-exchange, periodi di visiting, recruitment per programmi PhD e Master, consulenza per delegazioni di imprenditori italiani, insegnamento e certificazione della lingua italiana. Gestione dei Social Media e della Newsletter dell'Istituto. Organizzazione di seminari accademici. Organizzazione di eventi per la diffusione della cultura italiana, in collaborazione con il Consolato Generale d'Italia a Chongqing e la Camera di Commercio Italiana in Cina.	€ 4.200,00
C	ANDREA PARABOSCHI	01/09/2015	01/10/2015	tutoraggio nell'ambito del corso di formazione Coaching ICT e Robotica	€ 1.215,00
O	LUCIA LO MORO	02/09/2015	25/09/2015	sviluppo evolutivo, revisione ed aggiornamento tecnologico e di sicurezza della componente web per la raccolta dei dati e del sistema di reportistica per la piattaforma software della Scuola Sant'Anna preposta alla compilazione sia del budget economico che degli investimenti per il Bilancio unico di Ateneo 2016, del relativo bilancio di previsione non autorizzatorio in contabilità finanziaria e del prospetto di classificazione della spesa per missioni e programmi, suddiviso per Unità analitiche, progetti e conti di contabilità analitica e successive aggregazioni per la produzione di dati sintetici destinati all'Area Finanza, Programmazione e Ricerca, tenendo conto, rispetto alla corrente versione, dei sopravvenuti cambiamenti organizzativi e conseguente esigenza di revisione delle Unità analitiche relative agli Istituti e ad alcune strutture della Direzione Generale e del rinnovo della reportistica in funzione della presentazione agli Organi dei dati contenuti nel documento di Bilancio.	€ 3.500,00
C	CHIARA SALSIRI	07/09/2015	06/01/2016	supporto alla ricerca per la predisposizione degli indicatori di performance in ambito sanitario per lo sviluppo dei meccanismi di governance a livello regionale	€ 5.000,00
C	MATTEO BARTOLINI	08/09/2015	07/09/2016	Tutoraggio degli allievi del Master in Human Rights and Conflict Management, XIV Edizione; promozione del MAHRCM su siti specifici allo scopo di attrarre candidati UE e Non-UE e aggiornamento del sito del Master; gestione delle selezioni; gestione degli aspetti logistici relativi ai docenti (inclusa organizzazione dei viaggi e la sistemazione in hotel); gestione dei rapporti e della corrispondenza coi candidati al fine di fornire loro tutte le informazioni relative al programma e alla procedura di iscrizione; gestione dei rapporti e della corrispondenza con gli ammessi e assistenza nelle procedure di enrolment; assistenza ai partecipanti stranieri relativamente a: ottenimento del visto, sistemazione a Pisa, ottenimento del permesso di soggiorno, assistenza medica ecc.; assistenza ad eventuali partecipanti portatori di handicap; assistenza nella preparazione del materiale didattico; assistenza al coordinamento dei docenti	€ 26.000,00
C	DENY DEL MORETTO	08/09/2015	07/03/2016	sviluppo di analisi mirate alla valutazione delle emissioni di anidride carbonica correlate ad attività industriali e del settore terziario (servizi per il turismo)	€ 6.000,00
C	PEPPINO TROPEA	08/09/2015	07/01/2016	supporto allo microfabbricazione di elettrodi da impiantare all'interno dei nervi periferici per lo sviluppo di interfacce neurali con il sistema nervoso periferico	€ 7.700,00
C	MARCO VANNUCCI	08/09/2015	07/07/2016	Selezione composizioni chimiche delle colate sperimentali relative alla produzione di prodotti lunghi in acciaio ed elaborazione di dati industriali (inclusa analisi microstrutturale) finalizzata alla costruzione dei diagrammi CCT (Continuous Cooling Transformations) e TTT (Time-Temperature Transformations)	€ 5.000,00
P	MICHELE LANZO	09/09/2015	18/09/2015	studio di scenari di uso di un esoscheletro robotico con realizzazione di rendering grafici	€ 600,00
C	MARTINA RIGHI	09/09/2015	08/01/2016	supporto allo microfabbricazione di elettrodi da impiantare all'interno dei nervi periferici per lo sviluppo di interfacce neurali con il sistema nervoso periferico nell'ambito del progetto di ricerca ENABLE - Effortless Natural Bidirectional Prosthesis for Complete Functional Restoration for Amputees	€ 7.700,00
C	ANNARITA CUTRONE	10/09/2015	09/01/2016	supporto allo microfabbricazione di elettrodi da impiantare all'interno dei nervi periferici per lo sviluppo di interfacce neurali con il sistema nervoso periferico	€ 7.700,00

Elenco incarichi anno 2015

T	Cognome e Nome	dal	al	oggetto	imp. lordo
C	DARIO MARTELLI	10/09/2015	08/02/2016	analisi ed utilizzo di modelli computazionali per lo sviluppo di interfacce neurali innovative per lo sviluppo di interfacce neurali con il sistema nervoso periferico	€ 9.100,00
C	FABIANA GIANNOTTI	14/09/2015	13/09/2017	Il contenuto della prestazione richiesta consiste in raccolta dati, elaborazioni e supporto al monitoraggio degli efforts e delle spese di tutti i progetti menzionati e di rilevante complessità dell'Istituto di BioRobotica in funzione delle scadenze contrattuali con i vari enti finanziatori o su richiesta dei responsabili di progetto; attività di raccordo tra i ricercatori/addetti alla ricerca ed il centro di spesa ed esecuzione delle procedure amministrativo-contabili relative alle spese necessarie per l'avanzamento dei progetti. Supporto per la preparazione di proposte di progetto ai finanziatori nazionali ed internazionali, in particolare in ambito H2020	€ 47.300,00
C	CINZIA BERNARDESCHI	15/09/2015	14/08/2016	contributo alle attività di ricerca del Progetto SAFURE	€ 24.000,00
C	MARCO DEL SEPPIA	15/09/2015	14/03/2016	implementazione software di procedure di data processing relative alle misure provenienti da impianti di laminazioni di prodotti piani in acciaio ai fini della individuazione di difetti di forma sul prodotto semilavorato e alla costruzione di modelli per la predizione di parametri qualitativi	€ 9.600,00
C	GIANLUCA DINI	15/09/2015	14/08/2016	contributo alle attività di ricerca del Progetto Safure	€ 24.000,00
C	PIETRO LAMIA	17/09/2015	16/01/2016	analisi di dati derivanti da test dilatometrici per la costituzione dei diagrammi Continuous Cooling Transformations (CCT) e Time-Temperature Transformations (TTT) di acciai Dual Phase per la costruzione di barre di rinforzo	€ 6.400,00
C	FRANCESCA TORELLI	18/09/2015	17/09/2018	Consigliere di fiducia, a) presta la sua assistenza e la sua attività di ascolto a tutela di chi si ritenga vittima di una delle condotte di cui agli artt. 4 e 5 del Codice etico da parte di un altro componente della Scuola, o di altra persona nell'ambito di attività prestate in relazione alla Scuola, e si adopera per la soluzione del caso; b) ha il compito di monitorare eventuali situazioni di rischio, svolgendo attività di rilevazione dei disagi anche attraverso l'organizzazione di appositi incontri collettivi ed individuali con le diverse componenti operanti all'interno della Scuola, garantendo l'anonimato; c) ha accesso ai documenti amministrativi inerenti al caso sottoposto alla sua attenzione, fermo restando il dovere di assicurare il diritto della riservatezza dei soggetti coinvolti; d) presiede, secondo quanto previsto dall'art. 13 del Codice etico, il Comitato garante.	€ 15.000,00
O	CRISTINA BARTOLINI	21/09/2015	20/12/2015	Tutoraggio nell'ambito della II edizione del corso di Alta Formazione sul diritto degli stranieri organizzato in collaborazione con ASGI (Associazione di Studi Giuridici sull'Immigrazione); gestione organizzativa e cura dei contatti con i partner e con i soggetti finanziatori; assistenza ai partecipanti e ai relatori nella fase di organizzazione dei corsi; contatti e coordinamento dei docenti; predisposizione e gestione dei questionari di valutazione e della piattaforma relativa al materiale didattico; stesura del report finale del corso	€ 2.640,00
P	FABIO PIAZZA	29/09/2015	09/12/2015	attività di analisi dei sistemi portuali che utilizzano simulatori per attività di training e sicurezza sul lavoro, focalizzazione sui simulatori presenti nei sistemi logistico portuali di Livorno, Genova, Marsiglia, Valencia e Algeciras ed analisi tecnica e prestazionale dei dispositivi individuati.	€ 5.000,00
O	ANDREA SABA	29/09/2015	28/01/2015	Supporto nell'attività di ricerca. In particolare: Ricognizione e analisi letteratura su banche dati nazionali e internazionali; Ricognizione precedenti in Italia e all'estero con riferimento anche a quali indicazioni sono state riportate in etichetta e ai motivi per i quali questa etichettatura ha avuto diffusione; Esame stato dell'arte normativa alimentare UE; Interviste/focus group a UIC e altre associazioni su modalità più efficaci di etichettatura.	€ 32.258,00

Elenco incarichi anno 2015

T	Cognome e Nome	dal	al	oggetto	imp. lordo
C	ROSSELLA ALTAMURA	01/10/2015	30/09/2016	Tutoraggio allievi nell'ambito del Master in Human Rights and Conflict Management, XIV Edizione. Predisposizione documentazione necessaria per l'avvio dell'edizione XIV del Master; supporto alla campagna di diffusione delle informazioni sul Master stesso, assistenza ai potenziali candidati al momento della loro iscrizione, gestione delle selezioni; gestione delle procedure di enrollment per tutti gli ammessi; assistenza a tutti gli allievi ammessi prima del loro arrivo a Pisa e durante il loro soggiorno a Pisa; monitoraggio del clima d'aula e assistenza individuale ai singoli studenti; gestione dei partecipanti stranieri; gestione e stesura dell'agenda; gestione dei docenti, inclusa l'organizzazione dei viaggi e la sistemazione in hotel; partecipazione a staff meetings, stesura verbali e rapporti entro deadlines prestabilite; assistenza nello svolgimento della attività di Segreteria del Master, assistenza al coordinamento dei docenti, applicazione delle buone pratiche e delle lessons learned, coordinamento attività di stage	€ 30.000,00
O	IORELLA LA GUARDIA	01/10/2015	01/11/2015	supporto alla ricerca per lo svolgimento di attività di content analysis	€ 1.500,00
C	SILVIA MAZZACCARO	01/10/2015	30/09/2017	supporto alla ricerca del progetto in particolare valutazioni della performance in ambito pubblico con particolare riferimento al settore sanitario nelle regioni e province autonome; raccolta ed elaborazione dati e sistemazione di data set nonché la predisposizione dei rapporti che raccolgono i risultati delle elaborazioni; supporto al monitoraggio degli efforts del progetto e relativa rendicontazione	€ 56.000,00
C	IOLANDA MORANA ROCCASALVO	01/10/2015	28/02/2016	analisi ed utilizzo di modelli computazionali per lo sviluppo di interfacce neurali innovative per lo sviluppo di interfacce neurali con il sistema nervoso periferico	€ 9.100,00
O	MICHELE GONNELLI	05/10/2015	04/11/2015	comunicazione esterna post Conferenza per promuovere i risultati scientifici conseguiti durante i lavori	€ 1.500,00
O	GREGORIO LOPRIENO	05/10/2015	04/05/2016	svolgimento delle attività di cui ai Regolamenti (CE) n.396/2005, (CE) n.1107/2009 e alla Direttiva 2009/128/CEE in materia di prodotti fitosanitari	€ 5.000,00
C	MARISTELLA RUBBIANI	06/10/2015	05/05/2016	valutazione degli SCLP per gli aspetti di tossicologia umana e di classificazione	€ 20.000,00
P	COSIMO SCHIRANO	06/10/2015	05/01/2016	effettuazione di un'indagine sul contesto territoriale di attività della Società ACQUE Spa finalizzata alla corretta selezione degli indicatori di sostenibilità utilizzabili nel Bilancio di Sostenibilità della stessa società; supporto nella identificazione degli indicatori di carattere ambientale, di performance energetica e di salute e sicurezza, da inserire all'interno del Bilancio di Sostenibilità	€ 5.000,00
C	MARCO VANNOCCI	12/10/2015	11/10/2016	sviluppo ed implementazione software di modelli e strategie di controllo per macchinari e processi industriali complessi quali laminatoi per la produzione di laminati piani e lunghi in acciaio	€ 20.764,00
C	ALLAN FRANCIS TATHAM	15/10/2015	14/01/2016	Visiting professor. Seminari in tema di comparazione dei processi sovranazionali (UE, ECOWAS, Comunità Andina) nell'ambito del Corso PhD in Persona e Tutela Giuridica. Realizzazione di due working paper: uno per la futura collana DIRPOLIS-CSF, uno per la collana paper STALS	€ 2.500,00
O	SILVIA ROLANDI	16/10/2015	15/02/2016	Supporto nell'attività di ricerca. In particolare: Ricognizione e analisi letteratura su banche dati nazionali e internazionali; Ricognizione precedenti in Italia e all'estero con riferimento anche a quali indicazioni sono state riportate in etichetta e ai motivi per i quali questa etichettatura ha avuto diffusione; Esame stato dell'arte normativa alimentare UE; Interviste/focus group a UIC e altre associazioni su modalità più efficaci di etichettatura.	€ 3.226,00
P	FRANCESCO ATTANASIO	19/10/2015	18/10/2015	supporto di ricerca per la valutazione della performance sull'appropriatezza ed efficienza prescrittiva farmaceutica nei sistemi sanitari pubblici	€ 18.000,00
O	MARGHERITA BRUNORI	19/10/2015	18/02/2016	Supporto nell'attività di ricerca. In particolare: Ricognizione e analisi letteratura su banche dati nazionali e internazionali; Ricognizione precedenti in Italia e all'estero con riferimento anche a quali indicazioni sono state riportate in etichetta e ai motivi per i quali questa etichettatura ha avuto diffusione; Esame stato dell'arte normativa alimentare UE; Interviste/focus group a UIC e altre associazioni su modalità più efficaci di etichettatura.	€ 3.225,00

Elenco incarichi anno 2015

T	Cognome e Nome	dal	al	oggetto	imp. lordo
O	ANDREA SGAMBELLURI	19/10/2015	18/11/2015	progetto di un collegamento wireless CDMA per comunicazione tra enti ferroviari	€ 2.500,00
O	FABIO VANNI	19/10/2015	18/04/2016	tutoraggio in "Mathematical methods for economics" (30 ore) e "Advanced Statistics" (30 ore) nell'ambito del Master of Science in Economics	€ 1.500,00
O	ELENA EMBATUROVA	26/10/2015	25/10/2016	Capillare promozione della Scuola e delle sue attività formative e di ricerca attraverso le attività di seguito specificate: - Promuovere e pubblicizzare le attività della Scuola Superiore Sant'Anna attraverso la presenza presso Italiano di Cultura di Mosca con cadenze e frequenza da concordare con IRO e con IICM - Attivare i canali informativi via internet (a partire dal sito dell'IICM) e social network maggiormente utilizzati in Russia (es. vKontakte, Moi Mir @mail.ru, Facebook) per diffondere le informazioni e convogliare l'interesse verso le attività della Scuola - Promuovere e facilitare in modo mirato la partecipazione di studenti russi alle selezioni per l'ammissione ai Corsi di Perfezionamento, di Dottorato e di Laurea Magistrale nonché ai Master attivati dalla Scuola attraverso contatti diretti via strumenti telematici e/o presso la sede dell'IICM - Supportare in modo incisivo lo sviluppo di relazioni didattiche e di collaborazioni di lungo termine con università selezionate dagli Istituti, favorendo gli eventuali scambi di faculty e di studenti, anche attraverso la diffusione di materiale promozionale. - proporre e organizzare iniziative promozionali promosse congiuntamente dalla Scuola con l'Istituto Italiano di Cultura di Mosca (IICM). L'importo previsto è comprensivo del rimborso dei costi per le connessioni internet e l'utilizzo di servizi offerti dai social network per le attività di promozione previste dall'incarico. Possono essere previste, in accordo con IRO, specifiche visite per attività promozionali finalizzate alla presentazione diretta delle attività formative della Scuola presso le Istituzioni Universitarie russe più prestigiose sulla base di un piano di attività preventivamente approvato. Per tale attività , che può prevedere oltre a visite specifiche presso istituzioni moscovite anche trasferite in altre città della Federazione Russa, sarà previsto rimborso fino a un massimo di 2000,00 Euro annuali dietro presentazione di regolare documentazione, che attesti le spese di viaggio, alloggio, vitto ecc.. Tempi e modalità di presenza dell'incaricato/a presso il "Desk Russia" all'interno dell'Istituto Italiano di Cultura di Mosca (IICM) verranno concordati con la Scuola e l'IICM stesso.	€ 3.500,00
C	GIACOMO NARDI	27/10/2015	26/04/2016	allestimento prove sperimentali in pieno campo, rilievo ed analisi di campioni vegetali, terreno ed altro, redazione di note tecniche (quaderno di campagna), prima elaborazione dei dati sperimentali	€ 6.961,00
C	FRANCESCA SPAGNUOLO	27/10/2015	26/10/2016	supporto alla stipula e alla messa in opera di progetti finanziati dalla Regione Toscana; raccolta dati, elaborazioni e supporto al monitoraggio di efforts e spese del progetto PPR e dei progetti regionali in funzione delle scadenze contrattuali con i vari enti finanziatori o su richiesta dei responsabili di progetto nell'ambito dei progetti INAIL-PPR3 "Sviluppo di un sistema protesico nelle amputazioni digitali della mano Finanziato da INAIL Budrio, IUVO "Robot cognitivo indossabile per l'assistenza motoria funzionali degli arti inferiori Finanziato da Fondazione Pisa, Progetti finanziati da Regione Toscana nell'ambito di bandi FAR FAS e bandi FAS Salute e assistenza motoria funzionali degli arti inferiori" Finanziato da Fondazione Pisa, Progetti finanziati da Regione Toscana nell'ambito di bandi FAR FAS e bandi FAS Salute	€ 17.000,00
C	IRENE MANNARI	28/10/2015	27/10/2017	attività di design estetico/formale con particolare riferimento all'accettabilità di prototipi di ricerca nell'ambito di dispositivi robotici per l'assistenza di anziani durante le quotidiane attività balneari e della loro sperimentazione in contesti realistici	€ 45.600,00
O	ANITA MARIANA BUNEA	29/10/2015	28/04/2016	tutoraggio in "Mathematical methods for economics" (30 ore) e "Advanced Statistics" (30 ore) nell'ambito del Master of Science in Economics	€ 1.500,00
O	ANNAROSA MEZZASALMA	01/11/2015	01/02/2016	tutoraggio nell'ambito del Corso di Formazione Heat	€ 4.200,00
C	FRANCESCA BROCCINI	02/11/2015	01/11/2016	tutoraggio nell'ambito del corso di formazione manageriale per Dirigenti di Struttura Complessa XIX Edizione e per il supporto alle altre iniziative di alta formazione nell'ambito del Management Sanitario del Laboratorio MeS	€ 21.600,00
C	FRANCESCA PILIERO	05/11/2015	04/11/2016	attività di tutoraggio nell'ambito del corso di formazione manageriale per Dirigenti di Struttura Complessa XIX Edizione e per il supporto alle altre iniziative di alta formazione nell'ambito del Management Sanitario del Laboratorio MeS	€ 21.600,00