

UNIVERSITÀ DELLA VALLE D'AOSTA UNIVERSITÉ DE LA VALLÉE D'AOSTE

DIREZIONE GENERALE
Ufficio Organi Collegiali Generali

Senato Accademico del 3 ottobre 2013 Esiti delle deliberazioni

Nell'ambito della seduta del **Senato Accademico** dell'Università della Valle d'Aosta – Université de la Vallée sono state adottate le seguenti delibere di carattere generale:

Determinazioni in merito al piano di orientamento per l'anno accademico 2014-2015.

Il Senato accademico, a parziale modifica della propria precedente deliberazione n. 74 del 22 luglio 2013, ha stabilito di proporre al Consiglio dell'Università un'ulteriore variazione della composizione della Commissione orientamento, validamente costituita con la presenza della metà più uno dei suoi componenti, arrotondati all'unità superiore, secondo quanto disposto dall'art. 41 dello Statuto di Ateneo, includendo:

- il Delegato rettorale per l'orientamento;
- un funzionario dell'Ufficio Orientamento e placement;
- il Coordinatore di ciascun corso di studio, oppure un delegato da lui stesso designato (incaricato di seguire le attività di orientamento in ingresso, itinere e uscita relative al corso di studio di appartenenza) (**deliberazione n° 79 del 3 ottobre 2013**).

Il Senato accademico, inoltre, al fine di fornire alla Commissione orientamento indicazioni di massima per la campagna di promozione e orientamento per l'anno accademico 2014/2015, chiede al Consiglio dell'Università di confermare l'offerta formativa, nonché di stabilire, in ordine all'ammissione ai corsi di studio da parte degli studenti, che, in caso di superamento di un numero di domande fissato ad 80 unità (in relazione ai corsi di studio che erogano didattica in orario serale si fa riferimento al 1° anno diurno), venga prevista la facoltà di svolgere le prove selettive di accesso ai corsi (ad eccezione del corso di laurea magistrale in Scienze della formazione primaria, cui l'accesso programmato è stabilito dal D.M. 249/2010 e s.m. e i.) (**deliberazione n° 80 del 3 ottobre 2013**).

Designazione del componente del Nucleo di Valutazione di Ateneo di competenza del Senato accademico (deliberazione n° 81 del 3 ottobre 2013).

Il Senato accademico ha designato, con due voti favorevoli, due voti contrari e due astenuti, il componente del Nucleo di Valutazione di Ateneo di competenza del Senato accademico ai sensi dell'art. 39, comma 1, dello Statuto di Ateneo nella persona del Prof. Tommaso Agasisti, Ricercatore di ruolo confermato, Settore ING-IND/35 (Ingegneria Economico- Gestionale), presso il Politecnico di Milano – Dipartimento di Ingegneria Gestionale. Il Consiglio dell'Università, nell'ambito della seduta del 14 ottobre p.v., provvederà a designare i due componenti di propria competenza. Il Rettore provvederà, infine, con proprio Decreto a nominare i nuovi componenti.

Determinazioni in merito alla proposta di istituzione di un nuovo percorso di laurea magistrale (deliberazione n° 82 del 3 ottobre 2013).

Il Senato accademico ha esaminato la proposta formulata dal Dipartimento di Scienze economiche e politiche dal titolo "Management dell'impresa e dello sviluppo del territorio", così come richiesto dal Consiglio dell'Università nell'ambito del Piano di sviluppo triennale 2013/2015, all'Azione/Obiiettivo 3 rubricata "Sviluppo dell'offerta didattica", punto 3.1 "Laurea magistrale".

Il Senato ha, inoltre, valutato l'opportunità di presentare al Consiglio dell'Università ulteriori due proposte per lo sviluppo dell'Offerta formativa del Dipartimento di Scienze umane e sociali indicate nel seguente ordine di priorità:

- 1) Laurea Magistrale interclasse (LM50 e LM51) in “Scienze e metodi per i servizi educativi” (“Psicologia dei servizi educativi” ed “Educazione Ambientale per l'età evolutiva”), in cooperazione con il Dipartimento di Psicologia dell'Università degli Studi di Torino.
- 2) Secondo indirizzo del Corso di Studi in Lingue, in “*Lingue e Comunicazione Web per il turismo culturale*”.

Processo di budgeting: determinazioni in merito ai progetti di rilevante interesse di Ateneo (deliberazione n° 83 del 3 ottobre 2013).

Il Senato Accademico ha approvato le seguenti indicazioni per la selezione dei progetti di rilevante interesse di Ateneo che verranno finanziati.

Destinatari: Tutti i docenti in ruolo presso l'Ateneo alla data del 01 ottobre 2013 possono presentare il proprio progetto al fine di ottenere il contributo in oggetto. I docenti potranno presentare progetti di ricerca in un ambito specificamente individuato dal Senato (“*Le reti*”) oppure su altri temi “liberi”, avendo cura di specificare l'ambito di afferenza all'interno dell'apposita scheda progettuale. Verranno ammessi a finanziamento due progetti, uno per ciascuna delle categorie individuate, purché all'interno della categoria sia presente almeno un progetto che soddisfi i requisiti richiesti per la presentazione. Nel caso in cui nessun progetto soddisfi i requisiti di cui sopra, i relativi fondi verranno spostati sull'altra categoria, a finanziamento di eventuali ulteriori progetti, nell'ordine stabilito dalla graduatoria.

Criteri di presentazione: I progetti presentati dovranno possedere i seguenti requisiti:

- soglia quantitativa ricompresa tra euro 30.000 ed euro 40.000;
- necessità che i coordinatori dei progetti siano in regola con i requisiti di produttività previsti dalla VQR 2004-2010;
- necessità che il gruppo di ricerca sia composto da almeno 4 componenti, di cui almeno 3 in ruolo presso l'Università della Valle d'Aosta – Université de la Vallée d'Aoste;
- nel caso di coinvolgimento nel progetto di istituzioni non universitarie e di ricerca, necessità che queste autofinanzino le attività di proprio interesse.

Durata dei progetti: le attività relative ai progetti avranno inizio a far data dalla deliberazione del Senato accademico di approvazione e dovranno concludersi entro il 31 dicembre 2015, data entro la quale dovranno essere utilizzati tutti i relativi fondi. I progetti dovranno avere una durata minima annuale.

Modalità di presentazione del progetto ed elementi da indicare: I progetti in oggetto dovranno essere trasmessi al Rettore tramite e-mail all'indirizzo rettore@univda.it entro il prossimo 15 novembre. Nel progetto dovranno essere esplicitamente indicati:

- titolo del progetto;
- coordinatore del progetto;
- nominativi dei componenti del gruppo di ricerca, con indicazione della struttura di appartenenza, se interni, o dell'ente di provenienza, se esterni;
- descrizione delle attività di ricerca;
- metodologia e obiettivi;
- potenziali beneficiari dell'attività di ricerca e tempi di svolgimento (cronoprogramma);
- (eventuali) collaborazioni ulteriori rispetto al gruppo di ricerca;
- finanziamento complessivo richiesto (con budget analitico delle voci di spesa previste);
- durata complessiva del progetto;
- risultati attesi e modalità di verifica degli stessi.

Selezione e criteri di valutazione: la selezione verrà effettuata dal Senato accademico, anche avvalendosi di referaggi esterni, nell'ambito della riunione di dicembre 2013. Il Senato provvederà

a redigere una graduatoria dei progetti presentati per ciascuna delle due categorie individuate, attribuendo a ciascuno dei criteri sotto riportati un **punteggio da 1 a 5**:

- innovatività e originalità della ricerca proposta e della metodologia utilizzata;
- qualificazione scientifica del coordinatore/responsabile scientifico della ricerca;
- significativa interazione tra più soggetti (interdisciplinarietà);
- coerenza tra ricerca proposta e piano economico presentato.

Sono altresì previsti **criteri di priorità**: in caso di parità il Senato si riserva di attribuire preferenza ai progetti che prevedono (ognuno con punteggio da 1 a 5):

- a) partecipazione di singoli docenti di altri Atenei al progetto e/o progetti interateneo;
- b) cofinanziamento esterno, inteso quale importo ricevuto sotto forma monetaria o qualsiasi altro contributo documentabile, tenendo conto che non rientra nel calcolo del finanziamento esterno il compenso a eventuali ricercatori.

Processo di budgeting: determinazioni in merito agli assegni di ricerca (deliberazione n° 84 del 3 ottobre 2013).

Il Senato Accademico ha stabilito la procedura per l'attribuzione degli assegni di ricerca per l'anno 2014, al netto degli eventuali rinnovi degli assegni attualmente in essere. In particolare, i docenti interessati dovranno presentare, per il tramite del Dipartimento, i progetti di ricerca nell'ambito dei quali viene richiesto il supporto del lavoro di un assegnista. Verranno **ammessi alla selezione** i progetti che avranno come requisito minimo una percentuale di cofinanziamento esterno per gli assegni di ricerca pari al 20% dell'importo dell'assegno stesso. Tale importo, a qualsiasi titolo erogato, purché ricollegabile ad attività connesse con l'assegno stesso, sarà comunque destinato al progetto di ricerca (deliberazione del Consiglio dell'Università n. 72 del 30 luglio 2013). La selezione verrà effettuata dal Senato, anche avvalendosi di referaggi esterni, sulla base dei seguenti **criteri di valutazione**, a ciascuno dei quali verrà attribuito un punteggio da 1 a 5:

- innovatività e originalità della ricerca proposta e della metodologia utilizzata;
- qualificazione scientifica del coordinatore/responsabile scientifico della ricerca;
- significativa interazione tra più soggetti (interdisciplinarietà);
- coerenza tra ricerca proposta e piano economico presentato.

Determinazioni in merito alla possibilità di erogare un insegnamento/modulo in lingua francese/inglese per ogni anno di corso attivato, di cui all'Azione/Obiettivo 5 "Internazionalizzazione" contenuta nel documento denominato "Obiettivi strategici 2013/2015."

Il Senato accademico ha stabilito di rinviare il punto a sedute successive, al fine di effettuare un supplemento di istruttoria avuto riguardo, in particolare, agli insegnamenti/moduli da erogare in lingua francese/inglese per ogni anno di corso attivato presso il Dipartimento di Scienze economiche e politiche.

Ulteriori determinazioni in merito alla registrazione *on line* degli esami e alle modalità di svolgimento esami scritti, di cui alla precedente deliberazione n. 46, del 18 giugno 2013.

Il Senato accademico ha stabilito di rinviare il punto a sedute successive, al fine di effettuare un supplemento di istruttoria.

Parere in merito alle modifiche al Regolamento per il conferimento a terzi di incarichi di prestazione d'opera autonoma dell'Università della Valle d'Aosta-Université de la Vallée d'Aoste (deliberazione n° 85 del 3 ottobre 2013).

Il Senato accademico propone al Consiglio dell'Università l'approvazione delle modifiche al Regolamento per il conferimento a terzi di incarichi di prestazione d'opera autonoma dell'Università della Valle d'Aosta-Université de la Vallée d'Aoste. Tali modifiche si sono rese necessarie alla luce dell'evoluzione normativa al fine di adeguare il regolamento ai nuovi dettami della disciplina del

conferimento di incarichi di lavoro autonomo a soggetti esterni non dipendenti dell'Ateneo valdostano.

Determinazioni in merito alla Convenzione tra l'Università della Valle d'Aosta – Université de la Vallée d'Aoste (Direzione Generale e Dipartimento di Scienze economiche e politiche) e Confindustria Valle d'Aosta (deliberazione n° 86 del 3 ottobre 2013).

Il Senato accademico propone al Consiglio dell'Università l'approvazione della Convenzione tra l'Università della Valle d'Aosta – Université de la Vallée d'Aoste (Direzione Generale e Dipartimento di Scienze economiche e politiche) e Confindustria Valle d'Aosta, per lo svolgimento di attività di comune interesse nell'ambito della formazione continua. Nell'ambito della predetta Convenzione è previsto che l'Università si impegni ad organizzare presso le proprie sedi specifiche attività seminariali di approfondimento su tematiche di particolare interesse per il contesto imprenditoriale e destinate agli iscritti a Confindustria, in numero di una per ogni anno di durata della Convenzione. Si prevede, altresì, che Confindustria si impegni ad erogare all'Università una borsa di studio per ogni anno di durata della Convenzione, dell'importo di euro 600,00 da destinare a laureandi in materie di rilevante interesse per il contesto imprenditoriale.

Si propone, infine, che venga individuato quale docente referente per la suddetta convenzione il Prof. Federico Visconti, Professore ordinario nel SSD SECS-P/07 "*Scienze economiche e politiche*" in ruolo presso il Dipartimento di Scienze economiche e politiche.

Presa d'atto ed esame degli esiti della Valutazione della Qualità della Ricerca (VQR) 2004-2010.

Il Senato accademico ha stabilito di rinviare il punto a sedute successive, al fine di effettuare un supplemento di istruttoria.

Le delibere su specifici argomenti ed ulteriori informazioni su quanto sopra indicato saranno comunicate dagli uffici competenti che hanno curato l'istruzione delle pratiche.