

**INCARICHI RETRIBUITI CONFERITI DAL DIRETTORE GENERALE AL PERSONALE TECNICO AMMINISTRATIVO DI QUESTA UNIVERSITA' IN ESSERE NELL'ANNO 2015.
LA DURATA DELL'INCARICO S'INTENDE SINE DIE SE NON DIVERSAMENTE PRECISATO**

NOMINATIVO	COMPENSO € A.L.	TIPO INCARICO
ALBANESE ANNUNZIATA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA', CONTRATTI, LOGISTICA E PERSONALE E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI NEUROSCIENZE E SCIENZE RIPRODUTTIVE ED ODONTOSTOMATOLOGICHE
ALBANO MARIA LETIZIA (fino al 31.01.2015)	3.600,00	CAPO DELL'UFFICIO CONTABILITA'
ALBANO MARIA LETIZIA (dal 01.02.2015)	3.600,00	CAPO DELL'UFFICIO CONTABILITA' AREA 1
AMATUCCI LUGIA (dal 16.11.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA' E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI SCIENZE ECONOMICHE STATISTICHE
AMENO GIOVANNA (fino al 28.02.2015)	3.600,00	DIRETTORE BIBLIOTECA AREA AGRARIA
ANASTASIO LUIGI	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE PERSONALE TA, DOCENTE E RICERCATORE DIPARTIMENTO DI AGRARIA
ANGELINI PIER PAOLO	3.600,00	CAPO DELL'UFFICIO BILANCIO E CONTROLLO
APREA ANTONELLA	3.600,00	RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL CENTRO INTERDIPARTIMENTALE DI STUDI PER LA MAGNA GRECIA
BALDO CLELIA	6.175,00	DIRETTORE TECNICO - CSI
BALESTRIERI BRUNO	3.600,00	CAPO DELLA SEGRETERIA STUDENTI AREA DIDATTICA DI SCIENZE POLITICHE
BALZANO CARMELA (fino al 10.11.2015)	6.175,00	CAPO DELL'UFFICIO GARE E CONTRATTI PER LAVORI E IMMOBILI
BARONE GIOVANNI BATTISTA	6.175,00	DIRETTORE TECNICO - CSI
BELFIORE ROCCO (fino al 17.12.2015)	3.600,00	RESPONSABILE AMM.VO- CONTABILE DEL CENTRO INTERUNIVERSITARIO DI RICERCA BIOTECA "CIRB"
BELFIORE ROCCO (dal 18.12.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE ORGANI COLLEGIALI, ALTA FORMAZIONE E RAPPORTI CON IL TERRITORIO - DIPARTIMENTO DI STUDI UMANISTICI
BERNARDO CONCETTA	6.175,00	CAPO DELL'UFFICIO DOTTORATO, ASSEGNI E BORSE DI STUDIO
BIFULCO ROBERTO	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA', CONTRATTI, LOGISTICA E PERSONALE E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI SCIENZE MEDICHE TRASLAZIONALI
BISACCIA SILVANA (fino al 31.07.2015)	6.175,00	DIRETTORE BIBLIOTECA AREA GIURIDICA
BOCCIA PATRIZIA	6.175,00	CAPO DELLA SEGRETERIA STUDENTI AREA DIDATTICA DI ECONOMIA
BORRELLI ELISA	3.600,00	CAPO DELL'UFFICIO AREA DIDATTICA DI INGEGNERIA

**INCARICHI RETRIBUITI CONFERITI DAL DIRETTORE GENERALE AL PERSONALE TECNICO AMMINISTRATIVO DI QUESTA UNIVERSITA' IN ESSERE NELL'ANNO 2015.
LA DURATA DELL'INCARICO S'INTENDE SINE DIE SE NON DIVERSAMENTE PRECISATO**

NOMINATIVO	COMPENSO € A.L.	TIPO INCARICO
BUONADONNA FRANCESCO	6.175,00	RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL CENTRO DI SERVIZIO PER LA RADIPROTEZIONE E LA FISICA SANITARIA
BUTTA' ALESSANDRO	3.600,00	DIRETTORE TECNICO DEL CENTRO DI ATENEO PER LA COMUNICAZIONE E L'INNOVAZIONE ORGANIZZATIVA "COINOR"
CALDARARO GIANFRANCO	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA', CONTRATTI, LOGISTICA E PERSONALE E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI ECONOMIA, MANAGEMENT E ISTITUZIONI
CALDERONE ROSANNA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTRATTI E LOGISTICA - DIPARTIMENTO DI STUDI UMANISTICI
CALIGNANO ELVIRA	3.600,00	DIRETTORE BIBLIOTECA AREA SCIENZE POLITICHE
CANDIDA ANTONIO	3.600,00	CAPO DELL'UFFICIO UTMSA (UFFICIO TECNICO DI MONTE SANT'ANGELO)
CANGIANO LUCIA (dal 01.09.2015)	3.600,00	RESPONSABILE DEI PROCESSI CONTABILI DELL'ORTO BOTANICO
CANNIZZARO CINZIA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA' E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI INGEGNERIA ELETTRICA E DELLE TECNOLOGIE
CANTILENA GIOVANNI	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE GESTIONE PROGETTI DI RICERCA E ATTIVITA' SUL TERRITORIO - DIPARTIMENTO DI FARMACIA
CAPOGROSSO ADRIANA (fino al 03.12.2015)	3.600,00	SEGRETARIO AMM.VO DEL CENTRO DI ATENEO PER LE BIBLIOTECHE "CAB"
CAPOGROSSO ADRIANA (dal 04.12.2015)	3.600,00	RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL CENTRO INTERDIPARTIMENTALE E INTERNAZIONALE DI RICERCA DALLA TARDATA ANTICHITA' ALL'ETA' MODERNA (CIRTAM)
CAPORASO M.GIOVANNA	6.175,00	DIRETTORE TECNICO - CSI
CARANDENTE GIUSEPPE	3.600,00	CAPO DELL'UFFICIO DI SUPPORTO DELLA PROGRAMMAZIONE EDILIZIA
CASCONE FAUSTO	6.175,00	CAPO DELL'UFFICIO TECNICO IMPIANTI MECCANICI
CASTANO' STEFANIA (dal 01.03.2015)	3.600,00	DIRETTORE BIBLIOTECA AREA MEDICINA
CATRICALA' ANNA	3.600,00	CAPO DELL'UFFICIO ARCHIVIO
CAVUTO CARMEN (fino al 31.01.2015)	3.600,00	CAPO DELL'UFFICIO PERSONALE TECNICO AMMINISTRATIVO
CERALDI GIANCARLO	3.600,00	DIRETTORE TECNICO-CSI

**INCARICHI RETRIBUITI CONFERITI DAL DIRETTORE GENERALE AL PERSONALE TECNICO AMMINISTRATIVO DI QUESTA UNIVERSITA' IN ESSERE NELL'ANNO 2015.
LA DURATA DELL'INCARICO S'INTENDE SINE DIE SE NON DIVERSAMENTE PRECISATO**

NOMINATIVO	COMPENSO € A.L.	TIPO INCARICO
CERBONE MATILDE (dal 02.02.2015)		CAPO DELL'UFFICIO GESTIONE UTENZE DI ATENE0
CESARO ELENA	3.600,00	CAPO DELL'UFFICIO PROGRAMMAZIONE UNIVERSITARIA E AFFARI SPECIALI
CHIARO MARIA (dal 04.12.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE AREA DIDATTICA DI SCIENZE POLITICHE E PERSONALE - DIPARTIMENTO DI SCIENZE POLITICHE
CHIRULLO VINCENZO	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE PATRIMONIO E LOGISTICA - DIPARTIMENTO DI GIURISPRUDENZA
CIOFFI MARIA ROSARIA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE PERSONALE E RAPPORTI DI LAVORO AUTONOMO - DIPARTIMENTO DI STUDI UMANISTICI
CIRILLO EMMA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA' RENDICONTAZIONE PROGETTI DI RICERCA E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI MEDICINA VETERINARIA E PRODUZIONI ANIMALI
COLAIANNI DIANA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE PROGETTI DI RICERCA INTERNAZIONALI E ATTIVITA' SUL TERRITORIO - DIPARTIMENTO DI GIURISPRUDENZA
COLECCHIA GIOVANNI (fino al 31.01.2015)	3.600,00	CAPO DELL'UFFICIO GESTIONE STRALCIO RESIDUI EX POLO DELLE SCIENZE E DELLE TECNOLOGIE
COLECCHIA GIOVANNI (dal 01.02.2015)	3.600,00	CAPO DELL'UFFICIO CONTABILITA' AREA 3
CONSALVO RACHELINA (fino al 30.11.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE FORMAZIONE, MASTER E DOTTORATI - DIPARTIMENTO DI INGEGNERIA INDUSTRIALE
CONSALVO RACHELINA (dal 01.12.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA' E BILANCIO E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DIPARTIMENTO DI INGEGNERIA INDUSTRIALE
CORSO MARIA CONCETTA (fino al 31.10.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA', PROGETTI DI RICERCA E CONTRATTI E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI SCIENZE SOCIALI
COZZOLINO PATRIZIA (fino al 17.11.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA' PROGETTI DI RICERCA E ATTIVITA' SUL TERRITORIO E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI STUDI UMANISTICI
COZZOLINO PATRIZIA (dal 18.11.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA' E PROGETTI DI RICERCA E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI STUDI UMANISTICI

**INCARICHI RETRIBUITI CONFERITI DAL DIRETTORE GENERALE AL PERSONALE TECNICO AMMINISTRATIVO DI QUESTA UNIVERSITA' IN ESSERE NELL'ANNO 2015.
LA DURATA DELL'INCARICO S'INTENDE SINE DIE SE NON DIVERSAMENTE PRECISATO**

NOMINATIVO	COMPENSO € A.L.	TIPO INCARICO
CUGNIN MARINA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTRATTI, LOGISTICA E PERSONALE - DIPARTIMENTO DI INGEGNERIA ELETTRICA E DELLE TECNOLOGIE DELL'INFORMAZIONE
CUNZIO ROSARIO	6.175,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA', CONTRATTI, LOGISTICA, PERSONALE E ATTIVITA' CONTO TERZI E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI SCIENZE BIOMEDICHE AVANZATE
D'ALESSIO RAFFAELE	6.175,00	CAPO DELL'UFFICIO TECNICO IMPIANTI ELETTRICI
D'AURIA MARINA (dal 01.12.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE AFFARI GENERALI, RICERCA E FORMAZIONE - DIPARTIMENTO DI INGEGNERIA INDUSTRIALE
D'AURIA MARINA (fino al 30.11.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE GESTIONE PROGETTI DI RICERCA E ATTIVITA' SUL TERRITORIO - DIPARTIMENTO DI INGEGNERIA INDUSTRIALE
DAVOLOS DOMENICO	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE GESTIONE PROGETTI DI RICERCA E ATTIVITA' SUL TERRITORIO - DIPARTIMENTO DI BIOLOGIA
DE FALCO STEFANO	6.175,00	CAPO DELL'UFFICIO TRASFERIMENTO TECNOLOGICO DI ATENEO
DE IENNER GABRIELLA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA', PROGETTI DI RICERCA E CONTRATTI E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI SCIENZE CHIMICHE
DE MASELLIS RITA	3.600,00	CAPO DELL'UFFICIO SCUOLE DI SPECIALIZZAZIONE - AREA MEDICA
DELATO LUISA	3.600,00	CAPO DELL'UFFICIO AREA DIDATTICA DI SCIENZE SOCIALI - DIPARTIMENTO DI SCIENZE SOCIALI
DE PIETRO CLAUDIO	6.175,00	DIRETTORE BIBLIOTECA AREA SCIENZE
DE SIMONE LUISA	6.175,00	CAPO DELL'UFFICIO PERSONALE DOCENTE E RICERCATORE
DE STEFANO SERENA	3.600,00	CAPO DELLA SEGRETERIA STUDENTI AREA DIDATTICA DI SCIENZE MM.FF.NN.
DI DONNA ROSA	3.600,00	CAPO DELL'UFFICIO LEGALE
DIEZ IMMACOLATA (fino al 22.03.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA', PROGETTI DI RICERCA E CONTRATTI E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI MATEMATICA ED APPLICAZIONI "RENATO CACCIOPOLI"

**INCARICHI RETRIBUITI CONFERITI DAL DIRETTORE GENERALE AL PERSONALE TECNICO AMMINISTRATIVO DI QUESTA UNIVERSITA' IN ESSERE NELL'ANNO 2015.
LA DURATA DELL'INCARICO S'INTENDE SINE DIE SE NON DIVERSAMENTE PRECISATO**

NOMINATIVO	COMPENSO € A.L.	TIPO INCARICO
DIEZ IMMACOLATA (dal 23.03.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA' - GESTIONE DI PROGETTI DI RICERCA E ATTIVITA' SUL TERRITORIO - CONTRATTI LOGISTICA E PERSONALE E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI STRUTTURE PER L'INGEGNERIA E L'ARCHITETTURA
DIONISIO PAOLO (dal 01.04.2015)	3.600,00	CAPO DELL'UFFICIO PENSIONI
DI PRISCO ELISABETTA	3.600,00	CAPO DELL'UFFICIO AREA DIDATTICA DI ARCHITETTURA
DI VAIO ANTONIO (fino al 31.03.2015)	6.175,00	CAPO DELL'UFFICIO PENSIONI
DORIA GENNARO	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTRATTI, LOGISTICA E PERSONALE - DIPARTIMENTO DI INGEGNERIA CIVILE, EDILE ED AMBIENTALE
D'ORIANO FRANCESCA	3.600,00	CAPO DELL'UFFICIO GARE E CONTRATTI PER SERVIZI
DURANTE COSTANZO	3.600,00	SEGRETARIO AMM.VO DEL CENTRO DI ATENEUM PER I SERVIZI INFORMATIVI "CSI"
ERCOLINO RITA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE GESTIONE PROGETTI DI RICERCA E ATTIVITA' SUL TERRITORIO - DIPARTIMENTO DI ARCHITETTURA
ESPOSITO ANNA MARIA	3.600,00	CAPO DELL'UFFICIO AFFARI SPECIALI DEL PERSONALE
ESPOSITO LUCIA (dal 31.07.2015)	6.175,00	CAPO DELL'UFFICIO SERVIZI GENERALI
ESPOSITO MARIA	3.600,00	ADDETTO STAMPA - RETTORATO
ESPOSITO MARIA ROSARIA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTRATTI E LOGISTICA - DIPARTIMENTO DI SCIENZE ECONOMICHE STATISTICHE
FELICIELLO CONCETTA (dal 01.11.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA', PROGETTI DI RICERCA E CONTRATTI E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI SCIENZE SOCIALI
FERRACANE MARIA	3.600,00	CAPO DELL'UFFICIO SCUOLE SCIENZE UMANE E SOCIALI
FERRARA LUCIA	6.175,00	DIRETTORE BIBLIOTECA AREA INGEGNERIA
FIGLIOLI CLARA (dal 01.12.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE ACQUISTI, PATRIMONIO E LOGISTICA - DIPARTIMENTO DI INGEGNERIA INDUSTRIALE
FISCIANO FERDINANDO (fino al 17.12.2015)	6.175,00	CAPO DELL'UFFICIO TECNICO PER I SERVIZI DI INGEGNERIA STRUTTURALE
FORLANI ADRIANA	6.175,00	CAPO DELL'UFFICIO DIPARTIMENTALE PER LA DIDATTICA E RELAZIONI PUBBLICHE - DIPARTIMENTO DI AGRARIA
FRAPPOLA ANTONIO	3.600,00	CAPO DELL'UFFICIO UTPOR (UFFICIO TECNICO PORTICI)
FREDA VINCENZO	3.600,00	DIRETTORE BIBLIOTECA AREA SCIENZE SOCIALI

**INCARICHI RETRIBUITI CONFERITI DAL DIRETTORE GENERALE AL PERSONALE TECNICO AMMINISTRATIVO DI QUESTA UNIVERSITA' IN ESSERE NELL'ANNO 2015.
LA DURATA DELL'INCARICO S'INTENDE SINE DIE SE NON DIVERSAMENTE PRECISATO**

NOMINATIVO	COMPENSO € A.L.	TIPO INCARICO
FUSCO ANTONIO	3.600,00	CAPO DELL'UFFICIO UPP2 (UFFICIO PREVENZIONE E PROTEZIONE 2)
GALLO PATRIZIA	6.175,00	CAPO DELLA SEGRETERIA STUDENTI AREA DIDATTICA DI ARCHITETTURA
GALLUZZO DOMENICO	3.600,00	CAPO DELL'UTAC1 - UFFICIO TECNICO AREA CENTRO 1
GAROFALO M.ANTONIETTA	6.175,00	DIRETTORE TECNICO - CSI
GIUGLIANO COSTANTINO	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTRATTI, LOGISTICA E PERSONALE - DIPARTIMENTO DI ARCHITETTURA
GOLIA GIGLIOLA (fino al 26.02.2015 e dal 20.03.2015)	6.175,00	DIRETTORE BIBLIOTECA AREA UMANISTICA
IMPARATO ANTONIO	3.600,00	CAPO DELL'UFFICIO UTCC (UFFICIO TECNICO CAPPELLA CANGIANI)
INTRAVAJA ANNA MARIA ELEONORA ROSARIA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE PERSONALE NON STRUTTURATO - DIPARTIMENTO DI AGRARIA
INTRONO RITA	3.600,00	DIRETTORE BIBLIOTECA AREA ARCHITETTURA
IORIO GIUSEPPE	3.600,00	RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL CENTRO DI ATENEUM PER L'ORIENTAMENTO, LA FORMAZIONE, IL TUTORAGGIO E L'E-LEARNING "S.O.F.Tel"
IOVINO CARMELA (fino al 18.02.2015)	6.175,00	CAPO DELL'UFFICIO SERVIZI GENERALI
IOVINO CARMELA (dal 19.02.2015)	6.175,00	CAPO DELL'UFFICIO DI SUPPORTO ALLA GESTIONE ECONOMICO-FINANZIARIA
IPPOLITO CARMELA (fino al 22.03.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA' - GESTIONE DI PROGETTI DI RICERCA E ATTIVITA' SUL TERRITORIO - CONTRATTI LOGISTICA E PERSONALE E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI STRUTTURE PER L'INGEGNERIA E L'ARCHITETTURA
IPPOLITO CARMELA (dal 23.03.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA', PROGETTI DI RICERCA E CONTRATTI E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI MATEMATICA ED APPLICAZIONI "RENATO CACCIOPPOLI"
IZZO AMERIGO	6.175,00	DIRETTORE TECNICO - CSI
LAUDICINA ANTONINO	3.600,00	CAPO DELL'UFFICIO UTAC4 (UFFICIO TECNICO AREA CENTRO 4)

**INCARICHI RETRIBUITI CONFERITI DAL DIRETTORE GENERALE AL PERSONALE TECNICO AMMINISTRATIVO DI QUESTA UNIVERSITA' IN ESSERE NELL'ANNO 2015.
LA DURATA DELL'INCARICO S'INTENDE SINE DIE SE NON DIVERSAMENTE PRECISATO**

NOMINATIVO	COMPENSO € A.L.	TIPO INCARICO
LEONESE FRANCESCO	3.600,00	CAPO DELL'UFFICIO PATRIMONIO
LISCIO ROSARIA	3.600,00	RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL CENTRO MUSEALE "CENTRO MUSEI DELLE SCIENZE NATURALI E FISICHE"
LUISE ENRICO	6.175,00	CAPO DELL'UFFICIO AREA DIDATTICA DI GIURISPRUDENZA - DIPARTIMENTO DI GIURISPRUDENZA
MADONNA NICOLA (dal 02.03.2015)	3.600,00	DIRETTORE BIBLIOTECA AREA AGRARIA
MAIO ROSSELLA (fino al 31.03.2015 - dal 01.11.2015)	3.600,00	CAPO DELL'UFFICIO DI SEGRETERIA DIREZIONE GENERALE
MAIONE RAFFAELE (fino al 03.12.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE RICERCA E ATTIVITA' SUL TERRITORIO E PERSONALE - DIPARTIMENTO DI SCIENZE POLITICHE
MAIONE RAFFAELE (dal 04.12.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTRATTI E RICERCA - DIPARTIMENTO DI SCIENZE POLITICHE
MAIORINO MARIO	3.600,00	DIRETTORE TECNICO - CSI
MAISTO GENNARO	3.600,00	CAPO DELL'UFFICIO GESTIONE BUONI PASTO, CENTRALINO E RIPRODUZIONE XEROGRAFICA
MARRONE GIOVANNA	6.175,00	SEGRETARIO AMM.VO DEL CENTRO INTERUNIVERSITARIO DI RICERCA SUI PEPTIDI BIOATTIVI "CIRPEB"
MASTANTUONO GENNARO	3.600,00	CAPO DELL'UFFICIO CONTABILITA' ED ADEMPIMENTI FISCALI
MASTROPAOLO SILVANA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE GESTIONE PROGETTI DI RICERCA E ATTIVITA' SUL TERRITORIO - DIPARTIMENTO DI INGEGNERIA CIVILE, EDILE ED AMBIENTALE
MAZZARELLA LUCIANA	6.175,00	CAPO DELL'UFFICIO AFFARI GENERALI
MEDAGLIA SERGIO	3.600,00	CAPO DELLA SEGRETERIA STUDENTI AREA DIDATTICA DI FARMACIA
MIGNONE LEOPOLDO	3.600,00	CAPO DELLA SEGRETERIA STUDENTI AREA DIDATTICA DI AGRARIA
MINERI PAOLA	3.600,00	CAPO DELL'UFFICIO STIPENDI
MOCERINO GENNARO	3.600,00	CAPO DELL'UFFICIO RELAZIONI CON IL PUBBLICO E TRASPARENZA
MONTOLA CAMILLO	3.600,00	CAPO DELLA SEGRETERIA RETTORATO
MOTTOLA GIOVANNI	6.175,00	DIRETTORE TECNICO - CSI
MUCCIONE GABRIELLA (dal 01.03.2015)	6.175,00	DIRETTORE BIBLIOTECA AREA FARMACIA
MUSTILLI GIORGIO (fino al 30.11.2015)	6.175,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA' E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI INGEGNERIA INDUSTRIALE

**INCARICHI RETRIBUITI CONFERITI DAL DIRETTORE GENERALE AL PERSONALE TECNICO AMMINISTRATIVO DI QUESTA UNIVERSITA' IN ESSERE NELL'ANNO 2015.
LA DURATA DELL'INCARICO S'INTENDE SINE DIE SE NON DIVERSAMENTE PRECISATO**

NOMINATIVO	COMPENSO € A.L.	TIPO INCARICO
NACCARATO NICOLINA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA' E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI INGEGNERIA CIVILE, EDILE ED AMBIENTALE
NAPOLITANO CARMELA	3.600,00	CAPO DELL'UFFICIO ORGANI COLLEGIALI
NARRETTI MARIA (fino al 31.01.2015)	3.600,00	CAPO DELL'UFFICIO STRALCIO RESIDUI EX POLO DELLE SCIENZE E DELLE TECNOLOGIE PER LA VITA
NARRETTI MARIA (dal 01.02.2015 fino al 30.12.2015)	3.600,00	CAPO DELL'UFFICIO CONTABILITA' AREA 2
NASTI ANTONIO (dal 15.01.2015)	3.600,00	CAPO DELL'UFFICIO STATUTO, REGOLAMENTI E ORGANI UNIVERSITARI
NASTRI ANTONIA	3.600,00	CAPO DELL'UFFICIO RELAZIONI SINDACALI E TRATTAMENTO ACCESSORIO
NASTRI FILIPPO	6.175,00	CAPO DELL'UFFICIO FINANZIAMENTI PER LA RICERCA E PROGETTI SPECIALI
NATALE ANNA	3.600,00	CAPO DELL'UGPT - UFFICIO PER LA GESTIONE E PREVENZIONE INCENDI
NENNA DANIELA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE GESTIONE PROGETTI DI RICERCA E ATTIVITA' SUL TERRITORIO - DIPARTIMENTO DI ECONOMIA, MANAGEMENT E ISTITUZIONI
NICOTERA FERNANDA	3.600,00	CAPO DELL'UFFICIO RELAZIONI INTERNAZIONALI
NIOLA GIOVANNI	3.600,00	CAPO DELL'UFFICIO SORVEGLIANZA SANITARIA E GESTIONE DOCUMENTALE
OLIVIERO DANILA	3.600,00	DIRETTORE BIBLIOTECA AREA ECONOMIA
ORIENTE DANIELA	6.175,00	CAPO DELL'UFFICIO SCUOLA DI MEDICINA E CHIRURGIA
PAFUNDI GIUSEPPE	3.600,00	CAPO DELLA SEGRETERIA STUDENTI AREA DIDATTICA DI MEDICINA E CHIRURGIA
PALADINO ANTONIETTA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA' E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI ARCHITETTURA
PALADINO PAOLA	3.600,00	CAPO DELL'UFFICIO FORMAZIONE
PALERMO GIUSEPPE VINCENZO	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA', CONTRATTI, LOGISTICA E PERSONALE E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI FARMACIA
PALOMBO CLAUDIA	3.600,00	CAPO DELL'UFFICIO ECONOMATO
PALUMBO PELLEGRINO	3.600,00	CAPO DELLA SEGRETERIA STUDENTI AREA DIDATTICA DI LETTERE E FILOSOFIA
PALUMBO ROSA ANNA	6.175,00	CAPO DELLA SEGRETERIA STUDENTI AREA DIDATTICA SCIENZE BIOTECNOLOGICHE
PANARELLA SABINO (fino al 03.12.2015)	3.600,00	CAPO DELL'UFFICIO GESTIONE CONTABILE PROGETTI E CONTABILITA' SPECIALI

**INCARICHI RETRIBUITI CONFERITI DAL DIRETTORE GENERALE AL PERSONALE TECNICO AMMINISTRATIVO DI QUESTA UNIVERSITA' IN ESSERE NELL'ANNO 2015.
LA DURATA DELL'INCARICO S'INTENDE SINE DIE SE NON DIVERSAMENTE PRECISATO**

NOMINATIVO	COMPENSO € A.L.	TIPO INCARICO
PANARELLA SABINO (dal 04.12.2015)	3.600,00	RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL PRESIDENTE DEL CENTRO DI ATENEIO PER LE BIBLIOTECHE (CAB)
PANE GUIDO	6.175,00	DIRETTORE TECNICO - CSI
PANICO SIMEONE	3.600,00	CAPO DELL'UFFICIO TECNICO PER I SERVIZI DI INGEGNERIA CIVILE E DI ARCHITETTURA
PASQUINO SALVATORE	3.600,00	CAPO DELL'UFFICIO ASSENZE E PRESENZE PERSONALE CONTRATTUALIZZATO
PATRONI GRIFFI FILOMENA	6.175,00	CAPO DELL'UFFICIO DIPARTIMENTALE PROGETTI DI RICERCA NAZIONALE E DI ALTA FORMAZIONE - DIPARTIMENTO DI GIURISPRUDENZA
PELUZZI PATRIZIA	6.175,00	CAPO DELLA SGRETERIA STUDENTI AREA DIDATTICA DI GIURISPRUDENZA
PERSICO MARIA ROSARIA (dal 31.01.2015)	6.175,00	CAPO DELL'UFFICIO GESTIONE STRALCIORESIDUIEX POLO DELLE SCIENZE UMANE E SOCIALI
PERSICO MARIA ROSARIA (dal 01.02.2015 fino al 30.12.2015)	6.175,00	CAPO DELL'UFFICIO CONTABILITA' AREA 4
PERSICO MARIA ROSARIA (dal 31.12.2015)	6.175,00	CAPO DELL'UFFICIO CONTABILITA' AREA 2
PETRELLA PAOLO	6.175,00	CAPO DELL'UFFICIO UTAC2 (UFFICIO TECNICO AREA CENTRO 2)
PETRICCIONE MARILENA	3.600,00	CAPO DELL'UFFICIO AREA DIDATTICA DI STUDI UMANISTICI - DIPARTIMENTO DI STUDI UMANISTICI
PICARIELLO ANTONIO	3.600,00	CAPO DELL'UFFICIO UTAC3 (UFFICIO TECNICO AREA CENTRO 3)
PICCOLO CARMINE	3.600,00	DIRETTORE TECNICO - CSI
PIPOLA STEFANIA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTRATTI, LOGISTICA - DIPARTIMENTO DI MEDICINA VETERINARIA E PRODUZIONI ANIMALI
POLIMENO CIRA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE GESTIONE ATTIVITA' DI RICERCA E SUL TERRITORIO - DIPARTIMENTO DI MEDICINA MOLECOLARE E BIOTECNOLOGIE MEDICHE
POLLIO MAURIZIO	6.175,00	DIRETTORE TECNICO - CSI
POLLIO PAOLA	6.175,00	DIRETTORE TECNICO - CSI
PONE CLAUDIA	6.175,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA' E RAGIONERIA E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI AGRARIA

**INCARICHI RETRIBUITI CONFERITI DAL DIRETTORE GENERALE AL PERSONALE TECNICO AMMINISTRATIVO DI QUESTA UNIVERSITA' IN ESSERE NELL'ANNO 2015.
LA DURATA DELL'INCARICO S'INTENDE SINE DIE SE NON DIVERSAMENTE PRECISATO**

NOMINATIVO	COMPENSO € A.L.	TIPO INCARICO
PONTE MARIA CLAUDIA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE GESTIONE PROGETTI DI RICERCA - DIPARTIMENTO DI SCIENZE ECONOMICHE STATISTICHE
POZIELLO CIRO	6.175,00	CAPO DELL'UFFICIO DIPARTIMENTALE COMUNICAZIONE, PERSONALE, PROTOCOLLO E ARCHIVIO - DIPARTIMENTO DI MEDICINA VETERINARIA E PRODUZIONI ANIMALI
PRESUTTO ROSARIA	3.600,00	RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL CENTRO DI ATENEOSINAPSI - CENTRO SERVIZI PER L'INCLUSIONE ATTIVA E PARTECIPATA DEGLI STUDENTI
PRINZI PIERANTONIO (dal 16.11.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE PER L'AMMINISTRAZIONE, IL PERSONALE E I SERVIZI DIPARTIMENTALI - DIPARTIMENTO DI SCIENZE ECONOMICHE STATISTICHE
PRINZI PIERANTONIO (fino al 15.11.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA' E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI SCIENZE ECONOMICHE STATISTICHE
PROCACCI CARMELA (dal 05.08.2015)	3.600,00	RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL CENTRO DI QUALITA' DI ATENEOS (CQA).
PROFETA ALESSANDRO	6.175,00	CAPO DELL'UFFICIO SCUOLA POLITECNICA E DELLE SCIENZE DI BASE
RANDAZZO LOREDANA (fino al 03.11.2015)	6.175,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA', CONTRATTI LOGISTICA E PERSONALE E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI SCIENZE POLITICHE
RANDAZZO LOREDANA (dal 04.12.2015)	6.175,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA' E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI SCIENZE POLITICHE
REA ANTONIETTA	3.600,00	RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL CENTRO LINGUISTICO DI ATENEOS
REALE MARIA CINZIA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE FORMAZIONE, MASTER, DOTTORATI - DIPARTIMENTO DI ARCHITETTURA
REPPUCCI ANGELINA	3.600,00	CAPO DELL'UFFICIO TIROCINIO STUDENTI
RESCIGNO GIOVANNI	3.600,00	CAPO DELL'UFFICIO USPMOS (UFFICIO DI SUPPORTO ALLA PROGRAMMAZIONE DELLA MANUTENZIONE ORDINARIA E SICUREZZA)
RONCA MARIA GRAZIA	6.175,00	DIRETTORE TECNICO DEL CENTRO DI ATENEOS PER LE BIBLIOTECHE
RUBINO ALESSANDRO	3.600,00	CAPO DELL'UFFICIO ESAMI DI STATO
RUSSO CONCETTA	6.175,00	CAPO DELL'UFFICIO PIANIFICAZIONE STRATEGICA E VALUTAZIONE
RUSSO LUISA (dal 27.02.2015 fino al 19.03.2015)	3.600,00	DIRETTORE BIBLIOTECA AREA UMANISTICA

**INCARICHI RETRIBUITI CONFERITI DAL DIRETTORE GENERALE AL PERSONALE TECNICO AMMINISTRATIVO DI QUESTA UNIVERSITA' IN ESSERE NELL'ANNO 2015.
LA DURATA DELL'INCARICO S'INTENDE SINE DIE SE NON DIVERSAMENTE PRECISATO**

NOMINATIVO	COMPENSO € A.L.	TIPO INCARICO
RUSSO MICHELA	3.600,00	CAPO DELL'UFFICIO AREA DIDATTICA DI FARMACIA - DIPARTIMENTO DI FARMACIA
SALERNO IOLE	3.600,00	CAPO DELL'UFFICIO SCUOLE DI SPECIALIZZAZIONE E MASTER - U.S.S.M.
SALOMONE AGOSTINO	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA' PROGETTI DI RICERCA E CONTRATTI E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI SCIENZE DELLA TERRA DELL'AMBIENTE E DELLE RISORSE
SALVATORE MARIA LUIGIA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE PROTOCOLLO E PERSONALE - DIPARTIMENTO DI GIURISPRUDENZA
SALZARULO DONATO	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA' PROGETTI DI RICERCA E CONTRATTI E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI FISICA
SAPORITO LUCIANO	6.175,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA' E CONTRATTI E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI GIURISPRUDENZA
SARNATARO MICHELE	3.600,00	CAPO DELL'UFFICIO SEDI DECENTRATE
SCHIANO FRANCESCO	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE GESTIONE PROGETTI DI RICERCA E ATTIVITA' SUL TERRITORIO - DIPARTIMENTO DI NEUROSCIENZE E SCIENZE RIPRODUTTIVE ED ODONTOSTOMATOLOGICHE
SCOGNAMIGLIO MARIA	3.600,00	RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL CENTRO INTERDIPARTIMENTALE DI RICERCA "LABORATORIO DI URBANISTICA E DI PIANIFICAZIONE TERRITORIALE" (L.U.P.T.)
SECCIA DANIELA	6.175,00	CAPO DELLA SEGRETERIA STUDENTI AREA DIDATTICA DI INGEGNERIA
SEGRETI PASQUALE	6.175,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA', CONTRATTI E LOGISTICA E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI INGEGNERIA CHIMICA, DEI MATERIALI E DELLA PRODUZIONE INDUSTRIALE
SOLE ELENA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE GESTIONE PROGETTI DI RICERCA E ATTIVITA' SUL TERRITORIO - DIPARTIMENTO DI INGNERIA ELETTRICA E DELLE TECNOLOGIE DELL'INFORMAZIONE
SOLIMENO ANNAMARIA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE PER LA GESTIONE DELLA RICERCA - DIPARTIMENTO DI AGRARIA
SOMMA GIUSEPPE		CAPO DELL'UPP3 - UFFICIO PREVENZIONE E PROTEZIONE 3

**INCARICHI RETRIBUITI CONFERITI DAL DIRETTORE GENERALE AL PERSONALE TECNICO AMMINISTRATIVO DI QUESTA UNIVERSITA' IN ESSERE NELL'ANNO 2015.
LA DURATA DELL'INCARICO S'INTENDE SINE DIE SE NON DIVERSAMENTE PRECISATO**

NOMINATIVO	COMPENSO € A.L.	TIPO INCARICO
SORVILLO CARMELA (dal 11.05.2015)	3.600,00	CAPO DELL'UFFICIO RECLUTAMENTO PERSONALE CONTRATTUALIZZATO
TERISACCO ROBERTO	3.600,00	CAPO DELL'UFFICIO GESTIONE PROVENTI E TRASFERIMENTI INTERNI
TOMAS CANDIDA	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE PROGETTI DI RICERCA E ATTIVITA' SUL TERRITORIO E PERSONALE - DIPARTIMENTO INGEGNERIA CHIMICA, DEI MATERIALI E DELLA PRODUZIONE INDUSTRIALE
TORRE GIANFEDERICO	6.175,00	CAPO DELL'UFFICIO DIPARTIMENTALE PER LA DIDATTICA, DOTTORATO, CORSI DI PERFEZIONAMENTO E MASTER - DIPARTIMENTO DI MEDICINA VETERINARIA E PRODUZIONI ANIMALI
TREGUA ARTURO	6.175,00	CAPO DELL'UFFICIO DIPARTIMENTALE RELAZIONI INTERNAZIONALI - DIPARTIMENTO DI SCIENZE POLITICHE
TRIUNFO LUISA	6.175,00	CAPO DELLA SEGRETERIA STUDENTI AREA DIDATTICA DI MEDICINA VETERINARIA
TURANO ANNA (dal 01.12.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE PERSONALE E COLLABORAZIONI ESTERNE - DIPARTIMENTO DI INGEGNERIA INDUSTRIALE
TURANO ANNA (fino al 30.11.2015)	3.600,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTRATTI, LOGISTICA E PERSONALE - DIPARTIMENTO DI INGEGNERIA INDUSTRIALE
TURANO FEDERICO	6.175,00	CAPO DELL'UFFICIO DIPARTIMENTALE CONTABILITA', CONTRATTI, LOGISTICA E PERSONALE E DUNQUE ANCHE RESPONSABILE DEI PROCESSI CONTABILI A SUPPORTO DEL DIRETTORE DEL DIPARTIMENTO DI BIOLOGIA
UCCELLA DANIELA	6.175,00	SEGRETARIO AMM.VO DEL CENTRO SERVIZI VETERINARI
VACCARO ASSUNTA (dal 01.08.2015)	3.600,00	DIRETTORE BIBLIOTECA AREA GIURIDICA
VANACORE GIUSEPPE		CAPO DELL'UPP1 - UFFICIO PREVENZIONE E PROTEZIONE 1
VARVARO SIMONETTA	6.175,00	CAPO DELL'UFFICIO GESTIONE CONTENZIOSO DEL LAVORO
VERAZZO PATRIZIA	3.600,00	CAPO DELL'UFFICIO PROCEDURE ELETTORALI E COLLABORAZIONI STUDENTESCHE
ZORZETTI ROBERTO	6.175,00	CAPO DELL'UFFICIO PROTOCOLLO

INCARICHI RETRIBUITI ANNO 2015

NOMINATIVO	DURATA INCARICO	OGGETTO DELL'INCARICO	Importo al lordo della riduzione ex art. 6, c.3, del d.l. n. 78/2010 convertito con l. n. 122/2010	Riduzione nella misura del 10% ex art. 6, c.3, del d.l. n. 78/2010 convertito con l. n. 122/2010	Importo al netto del 10% ex art. 6, c.3, del d.l. n. 78/2010 convertito con l. n. 122/2010
ADDEO ANTONIO	dal 14/04/2015 al 14/04/2015	RESPONSABILI D'AULA E ADDETTI ALLA VIGILANZA PROVA SCRITTA PROCEDURA FINALIZZATA ALLA PROGRESSIONE ECONOMICA ALL'INTERNO DELLA CAT. D INDETTA CON D.G. N. 1501 DEL 23/11/2013	€25,82	€2,58	€23,24
DE MATTEIS MARIO			€25,82	€2,58	€23,24
FALLETTA SALVATORE			€25,82	€2,58	€23,24
MOCERINO ANNUNZIATA			€25,82	€2,58	€23,24
PETRONI PAOLA			€25,82	€2,58	€23,24
VITALE FABIO			€25,82	€2,58	€23,24
AURIOSO FULVIO			€25,82	€2,58	€23,24
D'AURIA DANIELA			€25,82	€2,58	€23,24
D'ESPOSITO NICOLA			€25,82	€2,58	€23,24
DI PALMA SABATINO			€25,82	€2,58	€23,24
FORMISANO SALVATORE			€25,82	€2,58	€23,24
GARGIULO SILVANA			€25,82	€2,58	€23,24
NAZZARO NICOLA GIUSEPPE			€25,82	€2,58	€23,24
PICARIELLO ANTONIO			€25,82	€2,58	€23,24
RISOLUTO DANIELE			€25,82	€2,58	€23,24
RUSSO ROSARIO			€25,82	€2,58	€23,24
STIANO ROSARIA	€25,82	€2,58	€23,24		
TODARO ROSARIO	€25,82	€2,58	€23,24		
MARTINO PASQUALE	dal 16/04/2015 al 16/04/2015	ADDETTI ALLA VIGILANZA PROVA SCRITTA PROCEDURA FINALIZZATA ALLA PROGRESSIONE ECONOMICA ALL'INTERNO DELLA CAT. EP INDETTA CON D.G. N. 1502 DEL 23/11/2013	€25,82	€2,58	€23,24
DI BLASI ANGELA			€25,82	€2,58	€23,24
NAPOLITANO CARMELA (cat. D, area amministrativa-gestionale)	dal 05/10/2015 al 31/12/2015	PRESIDENTE COMMISSIONE ESAMINATRICE PROCEDURA SELETTIVA, PER TITOLI, FINALIZZATA ALLA PROGRESSIONE ECONOMICA ALL'INTERNO DELLA CATEGORIA B, INDETTA CON D.G. N. 973 DEL 31.07.2015	€249,70	€24,97	€224,73
NASTI ANTONIO (cat. D, area amministrativa-gestionale)	dal 05/10/2015 al 31/12/2015	COMPONENTE COMMISSIONE ESAMINATRICE PROCEDURA SELETTIVA, PER TITOLI, FINALIZZATA ALLA PROGRESSIONE ECONOMICA ALL'INTERNO DELLA CATEGORIA B, INDETTA CON D.G. N. 973 DEL 31.07.2015	€207,10	€20,71	€186,39
CICCARELLI FLAVIO (cat. D, area amministrativa-gestionale)	dal 05/10/2015 al 31/12/2015	COMPONENTE COMMISSIONE ESAMINATRICE PROCEDURA SELETTIVA, PER TITOLI, FINALIZZATA ALLA PROGRESSIONE ECONOMICA ALL'INTERNO DELLA CATEGORIA B, INDETTA CON D.G. N. 973 DEL 31.07.2015	€207,10	€20,71	€186,39
VACCARO GIUSEPPINA (cat. c, area amministrativa)	dal 05/10/2015 al 31/12/2015	SEGRETARIO COMMISSIONE ESAMINATRICE PROCEDURA SELETTIVA, PER TITOLI, FINALIZZATA ALLA PROGRESSIONE ECONOMICA ALL'INTERNO DELLA CATEGORIA B, INDETTA CON D.G. N. 973 DEL 31.07.2015	€165,50	€16,57	€149,13
PALOMBO CLAUDIA (cat. D, area amministrativa-gestionale)	dal 05/10/2015 al 31/12/2015	COMPONENTE COMMISSIONE ESAMINATRICE PROCEDURA SELETTIVA, PER TITOLI, FINALIZZATA ALLA PROGRESSIONE ECONOMICA ALL'INTERNO DELLA CATEGORIA C, INDETTA CON D.G. N. 974 DEL 31.07.2015	€247,83	€24,78	€223,04
CASILLO PAOLO (cat. D, area tecnica, tecnico-scientifica ed elaborazione dati)	dal 05/10/2015 al 31/12/2015	COMPONENTE COMMISSIONE ESAMINATRICE PROCEDURA SELETTIVA, PER TITOLI, FINALIZZATA ALLA PROGRESSIONE ECONOMICA ALL'INTERNO DELLA CATEGORIA C, INDETTA CON D.G. N. 974 DEL 31.07.2015	€247,83	€24,78	€223,04
FLAGIELLO PASQUALE (cat. c, area amministrativa)	dal 05/10/2015 al 31/12/2015	SEGRETARIO COMMISSIONE ESAMINATRICE PROCEDURA SELETTIVA, PER TITOLI, FINALIZZATA ALLA PROGRESSIONE ECONOMICA ALL'INTERNO DELLA CATEGORIA B, INDETTA CON D.G. N. 974 DEL 31.07.2015	€177,50	€17,75	€159,75
PELLEGRINO PALUMBO (cat. D, area amministrativa-gestionale)	dal 06/10/2015 al 31/12/2015	COMPONENTE COMMISSIONE CONCORSO PUBBLICO, PER ESAMI, A N. 4 POSTI DI CATEGORIA B, POSIZIONE ECONOMICA B3, AREA AMMINISTRATIVA, PER LE ESIGENZE DELLE STRUTTURE DELL'UNIVERSITÀ DEGLI STUDI DI NAPOLI FEDERICO II (COD. RIF. 1501) DI CUI N. 2 POSTI RISERVATI ALLE CATEGORIE DI CUI AL D.LGS. N. 66 DEL 15.3.2010 E S.M.I., ARTT. 1014, COMMA 1, LETT. A), E 678, COMMA 9. INDETTO CON DECRETO DEL DIRETTORE GENERALE N. 947 DEL 28.07.2015 E PUBBLICATO SULLA G.U. IV SERIE SPECIALE – CONCORSI ED ESAMI – N. 60 DEL 07.08.2015.	€268,08	€26,81	€241,27
GIANNIELLO NICOLA (cat. C, area amministrativa)		SEGRETARIO COMMISSIONE CONCORSO PUBBLICO, PER ESAMI, A N. 4 POSTI DI CATEGORIA B, POSIZIONE ECONOMICA B3, AREA AMMINISTRATIVA, PER LE ESIGENZE DELLE STRUTTURE DELL'UNIVERSITÀ DEGLI STUDI DI NAPOLI FEDERICO II (COD. RIF. 1501) DI CUI N. 2 POSTI RISERVATI ALLE CATEGORIE DI CUI AL D.LGS. N. 66 DEL 15.3.2010 E S.M.I., ARTT. 1014, COMMA 1, LETT. A), E 678, COMMA 9. INDETTO CON DECRETO DEL DIRETTORE GENERALE N. 947 DEL 28.07.2015 E PUBBLICATO SULLA G.U. IV SERIE SPECIALE – CONCORSI ED ESAMI – N. 60 DEL 07.08.2015.	€214,46	€21,45	€193,02

NOMINATIVO	DURATA INCARICO	OGGETTO DELL'INCARICO	Importo al lordo della riduzione ex art. 6, c.3, del d.l. n. 78/2010 convertito con l. n. 122/2010	Riduzione nella misura del 10% ex art. 6, c.3, del d.l. n. 78/2010 convertito con l. n. 122/2010	Importo al netto del 10% ex art. 6, c.3, del d.l. n. 78/2010 convertito con l. n. 122/2010
COSENZA EDOARDO	dal 01/10/2015 al 30/11/2015	PRESIDENTE COMMISSIONE CONCORSO PER 1 POSTO DI DIRIGENTE DI II FASCIA, A TEMPO INDETERMINATO, PER LE ATTIVITÀ TECNICO-AMMINISTRATIVE CONNESSE ALLA GESTIONE E VALORIZZAZIONE DEL PATRIMONIO EDILIZIO DELL'UNIVERSITÀ DEGLI STUDI DI NAPOLI FEDERICO II (COD. RIF. 1502) INDETTO CON DECRETO DEL DIRETTORE GENERALE N. 968 DEL 31.07.2015 E PUBBLICATO NELLA GAZZETTA UFFICIALE DELLA REPUBBLICA ITALIANA - 4ª SERIE SPECIALE «CONCORSI ED ESAMI» - N. 60 DEL 07.08.2015.	€ 331,09	€ 33,10	€ 297,99
PECCE MARIA ROSARIA		COMPONENTE COMMISSIONE CONCORSO PER 1 POSTO DI DIRIGENTE DI II FASCIA, A TEMPO INDETERMINATO, PER LE ATTIVITÀ TECNICO-AMMINISTRATIVE CONNESSE ALLA GESTIONE E VALORIZZAZIONE DEL PATRIMONIO EDILIZIO DELL'UNIVERSITÀ DEGLI STUDI DI NAPOLI FEDERICO II (COD. RIF. 1502) INDETTO CON DECRETO DEL DIRETTORE GENERALE N. 968 DEL 31.07.2015 E PUBBLICATO NELLA GAZZETTA UFFICIALE DELLA REPUBBLICA ITALIANA - 4ª SERIE SPECIALE «CONCORSI ED ESAMI» - N. 60 DEL 07.08.2015.	€ 275,91	€ 27,60	€ 248,31

NOMINATIVO	DURATA INCARICO	OGGETTO DELL'INCARICO	Importo al lordo della riduzione ex art. 6, c.3, del d.l. n. 78/2010 convertito con l. n. 122/2010	Riduzione nella misura del 10% ex art. 6, c.3, del d.l. n. 78/2010 convertito con l. n. 122/2010	Importo al netto del 10% ex art. 6, c.3, del d.l. n. 78/2010 convertito con l. n. 122/2010
MASSIMO DENTICE D'ACCADIA	dal 07/10/2015 al 30/11/2015	COMPONENTE COMMISSIONE CONCORSO PER 1 POSTO DI DIRIGENTE DI II FASCIA, A TEMPO INDETERMINATO, PER LE ATTIVITÀ TECNICO-AMMINISTRATIVE CONNESSE ALLA GESTIONE E VALORIZZAZIONE DEL PATRIMONIO EDILIZIO DELL'UNIVERSITÀ DEGLI STUDI DI NAPOLI FEDERICO II (COD. RIF. 1502) INDETTO CON DECRETO DEL DIRETTORE GENERALE N. 968 DEL 31.07.2015 E PUBBLICATO NELLA GAZZETTA UFFICIALE DELLA REPUBBLICA ITALIANA - 4ª SERIE SPECIALE «CONCORSI ED ESAMI» - N. 60 DEL 07.08.2015.	€ 275,91	€ 27,60	€ 248,31
DI DONNA ROSA		SEGRETARIO COMMISSIONE CONCORSO PER 1 POSTO DI DIRIGENTE DI II FASCIA, A TEMPO INDETERMINATO, PER LE ATTIVITÀ TECNICO-AMMINISTRATIVE CONNESSE ALLA GESTIONE E VALORIZZAZIONE DEL PATRIMONIO EDILIZIO DELL'UNIVERSITÀ DEGLI STUDI DI NAPOLI FEDERICO II (COD. RIF. 1502) INDETTO CON DECRETO DEL DIRETTORE GENERALE N. 968 DEL 31.07.2015 E PUBBLICATO NELLA GAZZETTA UFFICIALE DELLA REPUBBLICA ITALIANA - 4ª SERIE SPECIALE «CONCORSI ED ESAMI» - N. 60 DEL 07.08.2015.	€ 220,73	€ 22,07	€ 198,66

NOMINATIVO	DURATA INCARICO	OGGETTO DELL'INCARICO	Importo al lordo della riduzione ex art. 6, c.3, del d.l. n. 78/2010 convertito con l. n. 122/2010	Riduzione nella misura del 10% ex art. 6, c.3, del d.l. n. 78/2010 convertito con l. n. 122/2010	Importo al netto del 10% ex art. 6, c.3, del d.l. n. 78/2010 convertito con l. n. 122/2010
ALFIERI FABIANA	dal 09/10/2015 al 09/10/2015	RESPONSABILI D'AULA E ADDETTI ALLA VIGILANZA PROVA PRESELETTIVA CONCORSO PUBBLICO, PER ESAMI, A N. 4 POSTI DI CATEGORIA B, POSIZIONE ECONOMICA B3, AREA AMMINISTRATIVA, PER LE ESIGENZE DELLE STRUTTURE DELL'UNIVERSITÀ DEGLI STUDI DI NAPOLI FEDERICO II (COD. RIF. 1501) DI CUI N. 2 POSTI RISERVATI ALLE CATEGORIE DI CUI AL D.LGS. N. 66 DEL 15.3.2010 E S.M.I., ARTT. 1014, COMMA 1, LETT. A), E 678, COMMA 9. INDETTO CON DECRETO DEL DIRETTORE GENERALE N. 947 DEL 28.07.2015 E PUBBLICATO SULLA G.U. IV SERIE SPECIALE - CONCORSI ED ESAMI - N. 60 DEL 07.08.2015.	€ 25,82	€ 2,58	€ 23,24
AMATO ANNUNZIATA			€ 25,82	€ 2,58	€ 23,24
ASCIONE ANGELA			€ 25,82	€ 2,58	€ 23,24
BELLINI GIOVANNA			€ 25,82	€ 2,58	€ 23,24
CACCIAPUOTI ANTONIO			€ 25,82	€ 2,58	€ 23,24
CAGIANO MARIA TERESA			€ 25,82	€ 2,58	€ 23,24
CARACCIOLLO ANTONIETTA			€ 25,82	€ 2,58	€ 23,24
CATALANO SERGIO			€ 25,82	€ 2,58	€ 23,24
CENTOMANI RAFFAELE			€ 25,82	€ 2,58	€ 23,24
CESARIO ALFONSO			€ 25,82	€ 2,58	€ 23,24
CHIANTESE RAFFAELLA			€ 25,82	€ 2,58	€ 23,24
CIRILLO ROBERTO			€ 25,82	€ 2,58	€ 23,24
D'AMICO PATRIZIA			€ 25,82	€ 2,58	€ 23,24
DANESE BRUNO			€ 25,82	€ 2,58	€ 23,24
DEL GIUDICE DONATA			€ 25,82	€ 2,58	€ 23,24
DEL MONTE ROSANNA			€ 25,82	€ 2,58	€ 23,24
DELLA VOLPE MARIANNA			€ 25,82	€ 2,58	€ 23,24
D'ESPOSITO NICOLA			€ 25,82	€ 2,58	€ 23,24
DI PALMA SABATINO			€ 25,82	€ 2,58	€ 23,24
FUSCO ANTONIO			€ 25,82	€ 2,58	€ 23,24
GARGIULO SILVANA			€ 25,82	€ 2,58	€ 23,24
GESUELE ANNA			€ 25,82	€ 2,58	€ 23,24
GIACCHETTI MIRKO			€ 25,82	€ 2,58	€ 23,24
GIGANTIELLO SALVATORE			€ 25,82	€ 2,58	€ 23,24
GUASCO VINCENZO			€ 25,82	€ 2,58	€ 23,24
MACCAUS MASSIMILIANO			€ 25,82	€ 2,58	€ 23,24
MACIOCIA MARTA			€ 25,82	€ 2,58	€ 23,24
MASTRANTUONO GIUSEPPE			€ 25,82	€ 2,58	€ 23,24
MATRULLO ANNA MARIA			€ 25,82	€ 2,58	€ 23,24
MOTTOLA MARIA			€ 25,82	€ 2,58	€ 23,24
MUSTO FERDINANDO MARIA			€ 25,82	€ 2,58	€ 23,24
MUTO ANTONIO			€ 25,82	€ 2,58	€ 23,24
OLIVIERO GIOVANNI			€ 25,82	€ 2,58	€ 23,24
PALOMBA LUCIANO			€ 25,82	€ 2,58	€ 23,24
RIBELLINO ELIGIO			€ 25,82	€ 2,58	€ 23,24
RISOLUTO DANIELE			€ 25,82	€ 2,58	€ 23,24
ROCCO PIERPAOLO			€ 25,82	€ 2,58	€ 23,24
SAPUPPO MARIA TERESA			€ 25,82	€ 2,58	€ 23,24
SOMMELLA BRUNO			€ 25,82	€ 2,58	€ 23,24
SORVILLO CARMELA			€ 25,82	€ 2,58	€ 23,24
STREPPONE LUCA			€ 25,82	€ 2,58	€ 23,24
TERLATI NICOLO' RENATO			€ 25,82	€ 2,58	€ 23,24
TESONE CARMINE			€ 25,82	€ 2,58	€ 23,24
TODARO ROSARIO			€ 25,82	€ 2,58	€ 23,24
TOMASELLO DEBORAH			€ 25,82	€ 2,58	€ 23,24
TREGUA LUCIANO			€ 25,82	€ 2,58	€ 23,24
VERDOLIVA SALVATORE			€ 25,82	€ 2,58	€ 23,24
VICIDOMINI ANNA LAURA			€ 25,82	€ 2,58	€ 23,24
PETRONI PAOLA			€ 25,82	€ 2,58	€ 23,24
CASTIELLO FRANCESCO			€ 25,82	€ 2,58	€ 23,24
CATAPANO VITTORIO			€ 25,82	€ 2,58	€ 23,24
COMPAGNONE DANIELE			€ 25,82	€ 2,58	€ 23,24
DE BIASE GIUSEPPE			€ 25,82	€ 2,58	€ 23,24
FLAGIELLO PASQUALE			€ 25,82	€ 2,58	€ 23,24
IMPROTA ANGELO			€ 25,82	€ 2,58	€ 23,24
IZZO ROBERTO			€ 25,82	€ 2,58	€ 23,24
PAGANO GIUSEPPE			€ 25,82	€ 2,58	€ 23,24
PISCO LUCA			€ 25,82	€ 2,58	€ 23,24
TOSTI MARIANO			€ 25,82	€ 2,58	€ 23,24
VAJANA DANIELA			€ 25,82	€ 2,58	€ 23,24

NOMINATIVO	DURATA INCARICO	OGGETTO DELL'INCARICO	Importo al lordo della riduzione ex art. 6, c.3, del d.l. n. 78/2010 convertito con l. n. 122/2010	Riduzione nella misura del 10% ex art. 6, c.3, del d.l. n. 78/2010 convertito con l. n. 122/2010	Importo al netto del 10% ex art. 6, c.3, del d.l. n. 78/2010 convertito con l. n. 122/2010
GIANNIELLO NICOLA	DAL 14/10/2015 AL 14/10/2015	ADDETTI ALLA VIGILANZA PROVE SCRITTE CONCORSO PER 1 POSTO DI DIRIGENTE DI II FASCIA, A TEMPO INDETERMINATO, PER LE ATTIVITÀ TECNICO-AMMINISTRATIVE CONNESSE ALLA GESTIONE E VALORIZZAZIONE DEL PATRIMONIO EDILIZIO DELL'UNIVERSITÀ DEGLI STUDI DI NAPOLI FEDERICO II (COD. RIF. 1502) INDETTO CON DECRETO DEL DIRETTORE GENERALE N. 968 DEL 31.07.2015 E PUBBLICATO NELLA GAZZETTA UFFICIALE DELLA REPUBBLICA ITALIANA - 4ª SERIE SPECIALE «CONCORSI ED ESAMI» - N. 60 DEL 07.08.2015.	€25,82	€2,58	€23,24
SORVILLO CARMELA			€25,82	€2,58	€23,24
SCARRONE AGOSTINO	DAL 14/10/2015 AL 15/10/2015		€51,64	€5,16	€46,48
PIERRI ROSARIA			€51,64	€5,16	€46,48
TRABUCCO ROBERTO			€51,64	€5,16	€46,48
ANTINOLFI FRANCESCO	DAL 16/10/2015 AL 16/10/2015	ADDETTI ALLA VIGILANZA PROVA SCRITTA CONCORSO PUBBLICO, PER ESAMI, A N. 4 POSTI DI CATEGORIA B, POSIZIONE ECONOMICA B3, AREA AMMINISTRATIVA, PER LE ESIGENZE DELLE STRUTTURE DELL'UNIVERSITÀ DEGLI STUDI DI NAPOLI FEDERICO II (COD. RIF. 1501) DI CUI N. 2 POSTI RISERVATI ALLE CATEGORIE DI CUI AL D.LGS. N. 66 DEL 15.3.2010 E S.M.I., ARTT. 1014, COMMA 1, LETT. A), E 678, COMMA 9. INDETTO CON DECRETO DEL DIRETTORE GENERALE N. 947 DEL 28.07.2015 E PUBBLICATO SULLA G.U. IV SERIE SPECIALE – CONCORSI ED ESAMI – N. 60 DEL 07.08.2015.	€25,82	€2,58	€23,24
BARBATO ANTONIO			€25,82	€2,58	€23,24
CIARAMELLA CIRO			€25,82	€2,58	€23,24
FLAGIELLO PASQUALE			€25,82	€2,58	€23,24
IMPROTA ANGELO			€25,82	€2,58	€23,24
MANNO GIOVANNI			€25,82	€2,58	€23,24
PERCACCIOLI ROSA			€25,82	€2,58	€23,24
RUSSO FRANCESCO			€25,82	€2,58	€23,24
RUSSO GAETANO			€25,82	€2,58	€23,24