

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

DIREZIONE GENERALE
Ufficio Organi Collegiali Generali

Consiglio dell'Università del 17 maggio 2013 Esiti delle deliberazioni

Nella seduta del **Consiglio dell'Università della Valle d'Aosta – Université de la Vallée d'Aoste** il Presidente ha dato il benvenuto al Dott. Fabrizio Bertolino, nuovo rappresentante dei Ricercatori universitari in seno al Consiglio.

Il Direttore Generale ha provveduto a fornire ai membri del Consiglio e ai Revisori dei Conti copia della documentazione relativa alle inadempienze della Ditta *MB professional*, affidataria del servizio di pulizia e disinfezione degli edifici dell'Ateneo e alla risoluzione del contratto relativo alle pulizie. Il Direttore ha, inoltre, comunicato che non sono stati ancora emanati i Decreti ministeriali in attuazione dell'articolo 5, comma 1, lettera b) e dell'articolo 5, comma 4, lettera a) della Legge 30 dicembre 2010, n.240 relativamente al passaggio alla contabilità economico-patrimoniale. A tal riguardo, il Direttore ha riferito che, nel corso di una riunione svolta la scorsa settimana presso l'Università di Bologna, è emerso che, proprio in ragione del ritardo dell'adozione dei decreti sopra richiamati da parte del MIUR, gran parte delle Università che sono passate al nuovo sistema gestionale non hanno ancora adottato il nuovo Regolamento di amministrazione, finanza e contabilità.

Infine, il Direttore ha comunicato che, dai primi contatti avuti con il MIUR, con molta probabilità non saranno disponibili per l'Ateneo valdostano le risorse del fondo premiale previste per le Università che fossero passate, entro il 1° gennaio 2013, al suddetto nuovo sistema di contabilità.

Nella seduta del **Consiglio dell'Università della Valle d'Aosta – Université de la Vallée d'Aoste** sono state adottate le seguenti deliberazioni:

Ratifica Decreto del Presidente del Consiglio dell'Università n. 1/2013: deliberazione n°20/2013.

Il Consiglio dell'Università ha ratificato il Decreto del Presidente del Consiglio dell'Università n. 1, prot. n. 3634/G2, del 12 aprile 2013, concernente il conferimento al Dott. Franco Vietti, Direttore Generale dell'Università della Valle d'Aosta – Université de la Vallée d'Aoste, dell'incarico di supplenza dell'area accademico - didattica. Il predetto Decreto non comporta oneri a carico dell'Ateneo.

Preso atto e accoglimento dimissioni Dott. Scacchi: deliberazione n°21/2013.

Il Consiglio dell'Università ha preso atto e accolto, all'unanimità, le dimissioni presentate in data 11 marzo 2013 dal Dott. Luca Scacchi da rappresentante dei Ricercatori universitari in seno al Consiglio dell'Università.

Preso atto della nuova composizione del Consiglio dell'Università: deliberazione n°22/2013.

Il Consiglio dell'Università ha preso atto, all'unanimità, della seguente nuova composizione del Consiglio dell'Università:

- a) Presidente, Augusto Rollandin;
- b) Vice Presidente, Rettore, Fabrizio Cassella;
- c) Direttore generale, Franco Vietti;

- d) Rappresentante dei Professori di ruolo, Giovanni Paolo Crespi e Rappresentante dei ricercatori universitari, Fabrizio Bertolino;
- e) Rappresentante degli studenti, Yuri Cardia;
- f) Rappresentante del personale tecnico-amministrativo, Matteo Rigo;
- g) Assessore regionale all'Istruzione e alla Cultura ad interim, Augusto Rollandin;
- h) Sindaco della città di Aosta, Bruno Giordano;
- i) Presidente del Consiglio permanente degli enti locali, Bruno Giordano;
- j) Dirigente del Ministero competente per l'Università, Gianluca Lombardo;
- k) Membri nominati dalla Giunta regionale della Valle d'Aosta, Sylvie Bancod-Moglia, Marie Rose Colliard e Carlo Manacorda.

Approvazione della ricognizione dei residui attivi e della relativa classificazione dei crediti: deliberazione n°23/2013.

Il Consiglio dell'Università ha disposto, all'unanimità, l'accertamento e il riaccertamento delle somme conservate tra i residui attivi, procedendo, altresì, a deliberare in merito ai crediti riconosciuti inesigibili, ai sensi dell'art. 40 del Regolamento di Ateneo per l'amministrazione, la finanza e la contabilità.

Approvazione del Conto Consuntivo 2012: deliberazione n°24/2013.

Il Consiglio dell'Università ha approvato, all'unanimità, il Conto Consuntivo dell'esercizio finanziario 2012, composto dal rendiconto finanziario (per competenza e residui), dalla situazione patrimoniale, dalla situazione amministrativa, con indicazione dell'avanzo di amministrazione definitivo al 31 dicembre 2012, nonché dalla relazione di accompagnamento.

Si segnala, al riguardo, che il rendiconto della gestione dell'esercizio 2012 presenta un risultato contabile di amministrazione in avanzo per euro 892.654,97, in contrazione rispetto all'esercizio precedente per euro 152.335,70. Il risultato conferma la buona gestione finanziaria dell'Ateneo che, anche per l'anno 2012, presenta un risultato di amministrazione positivo. Si precisa, inoltre, che, con l'approvazione del Bilancio di Previsione in contabilità finanziaria per l'esercizio 2013, è stato calcolato prudenzialmente il presunto avanzo di amministrazione, iscritto nella prima posta di entrata, per euro 225.000,00. Con l'approvazione del Conto Consuntivo 2012 e del suo avanzo definitivo, si accerta un maggior avanzo di euro 667.654,97, vincolato per euro 93.624,68.

Si segnala, infine, che l'intera documentazione inerente il Conto Consuntivo in oggetto verrà trasmessa, ai sensi delle disposizioni di cui all'art. 36, comma 5, del Regolamento di Ateneo per l'Amministrazione, la Finanza e la Contabilità ed entro trenta giorni dalla data della presente deliberazione, il Conto consuntivo dell'esercizio 2012 all'Assessorato della Regione Autonoma Valle d'Aosta competente e al Ministero dell'Istruzione, dell'Università e della Ricerca.

Proposta di reclutamento di un Ricercatore a tempo determinato SSD SPS/02 Storia delle dottrine politiche (settore concorsuale 14/B1 Storia delle dottrine e delle istituzioni politiche): deliberazione n°25/2013.

Il Consiglio dell'Università ha approvato, all'unanimità, il settore scientifico disciplinare SPS/02 "Storia delle dottrine politiche" (settore concorsuale 14/B1 Storia delle dottrine e delle istituzioni politiche) per la procedura di valutazione comparativa per il reclutamento di un Ricercatore a tempo determinato presso il Dipartimento di Scienze economiche e politiche dell'Ateneo. Il contratto, la cui spesa trova adeguata copertura negli appositi stanziamenti del bilancio di Ateneo, decorrerà, subordinatamente all'espletamento della procedura, dal 1° ottobre 2013. La durata è di anni tre. La posizione in questione rientra, come richiesto dal Consiglio dell'Università, nelle attività di base e caratterizzanti e assolve il carico didattico minimo.

Collocamento a riposo della Dott.ssa Lenti.

Il Consiglio ha rinviato alla prossima seduta ogni determinazione in merito al collocamento a riposo, a far data dal 1° novembre 2013, per sopraggiunti limiti di età, ai sensi del combinato disposto dell'art. 24 della Legge 22 dicembre 2011, n. 214 e dell'art. 34, comma 7, della Legge 11

luglio 1980, n. 382, della Dott.ssa Daniela Eugenia Lenti, ricercatore per il settore-scientifico-disciplinare M-PSI/02 Psicobiologia e psicologia fisiologica del Dipartimento di Scienze e umane e sociali dell'Università della Valle d'Aosta – Université de la Vallée d'Aoste, al fine di consentire un supplemento di istruttoria a fronte della Sentenza della Corte costituzionale n. 83, del 6 maggio 2013, la quale ha dichiarato incostituzionale l'articolo 25 della Legge n. 240/2010 che stabiliva che ai docenti e ai ricercatori universitari non si applicasse l'istituto del trattenimento in servizio.

Richiesta di passaggio al regime di impegno a tempo pieno della Prof.ssa Braga

Il Consiglio dell'Università ha ritirato, a fronte dell'istanza a tal fine presentata dalla stessa docente, la richiesta, presentata in data 12 marzo 2013, di passaggio al regime di impegno a tempo pieno della Prof.ssa Maria Debora Braga, Professore straordinario per il settore-scientifico-disciplinare SECS-P/11 Economia degli intermediari finanziari del Dipartimento di Scienze economiche e politiche dell'Università della Valle d'Aosta – Université de la Vallée d'Aoste.

Presa d'atto della cessazione definitiva dal servizio del Dott. Ottoz.; deliberazione n° 26/2013.

Il Consiglio dell'Università ha preso atto, all'unanimità, delle dimissioni volontarie presentate dal Sig. Patrick Jean Claude Ottoz a seguito di superamento del periodo di prova presso la Regione Autonoma Valle d'Aosta, con decorrenza 1° aprile 2013 ai fini della risoluzione del rapporto di lavoro a tempo indeterminato disposto con deliberazione della Giunta esecutiva dell'Università della Valle d'Aosta – Université de la Vallée d'Aoste n. 8, del 26 gennaio 2012.

Assunzione della Sig.ra Iris Hugonin: deliberazione n°27/2013.

Il Consiglio dell'Università ha approvato, all'unanimità, l'assunzione, a far data dal 1° giugno 2013, della Sig.ra Iris Hugonin, ottava classificata nell'ambito del concorso per la nomina a tempo indeterminato di un collaboratore, nel profilo di assistente amministrativo-contabile (Categoria C – Posizione C2), nell'ambito della Direzione generale di Ateneo, indetto con Decreto rettorale n. 133, dell'08 ottobre 2010, resasi necessaria al fine di garantire il regolare svolgimento delle attività amministrative dell'Ateneo, a fronte dell'incremento significativo delle attività di supporto erogate dalla Direzione generale. Contestualmente è stata, altresì, approvata l'autorizzazione alla spesa complessiva di competenza per l'anno 2013, di euro 21.606,00. La Sig.ra Hugonin sarà inquadrata presso l'Area 1 della Direzione generale di Ateneo.

Fabbisogno di supervisori di tirocinio per il corso di laurea in Scienze della Formazione primaria, per l'anno accademico 2013/2014: deliberazione n°28/2013.

Il Consiglio dell'Università ha stabilito, all'unanimità, di richiedere all'Assessorato all'Istruzione e Cultura della Regione Autonoma Valle d'Aosta il rinnovo dell'incarico di supervisore del tirocinio alla Dott.ssa Giromina Giannarelli, per il periodo 01 settembre 2013 - 31 agosto 2014, presso il corso di laurea quadriennale in Scienze della Formazione primaria, Indirizzo Scuola primaria. Il Consiglio ha, inoltre, stabilito di delegare il Rettore all'adozione degli atti di competenza finalizzati al reclutamento di due tutor organizzatori per il corso di laurea quinquennale in Scienze della Formazione primaria per l'anno accademico 2013/2014, di cui all'art. 11, comma 4, del D.M. 249/2010.

Costituzione Elenco esperti/formatori: deliberazione n°29/2013.

Il Consiglio dell'Università ha stabilito, all'unanimità, la costituzione di un "*Elenco aperto di esperti/formatori candidati ad assistere l'Università della Valle d'Aosta – Université de la Vallée d'Aoste nelle attività connesse ai progetti conto terzi, ai progetti finanziati da enti pubblici o privati, nonché nelle attività formative rivolte al personale dipendente dell'Ateneo*". Tale elenco pubblico permanente potrà essere utilizzato per l'individuazione di eventuali collaboratori, semplificando in tal modo le attuali procedure.

Rapporto di accompagnamento e rapporti di riesame: deliberazione n°30/2013.

Il Consiglio dell'Università ha preso atto, all'unanimità, dei singoli rapporti di riesame nonché del rapporto di accompagnamento ai predetti rapporti effettuato dal Presidio di Qualità, di cui al

documento denominato *Autovalutazione, valutazione e accreditamento del Sistema universitario italiano* approvato, dal Consiglio direttivo dell'Agenzia Nazionale di Valutazione del Sistema Universitario e della Ricerca (A.N.V.U.R.) in data 24 luglio 2012.

Offerta formativa 2013/2014: deliberazione n°31/2013.

Il Consiglio dell'Università ha approvato, all'unanimità, l'Offerta Formativa dei diversi corsi di laurea attivati presso le diverse Strutture didattiche dell'Università della Valle d'Aosta - Université de la Vallée d'Aoste, per l'anno accademico 2013/2014. In particolare, il Consiglio, su proposta del Senato Accademico, ha stabilito la seguente utenza sostenibile dei diversi corsi di studio dell'Università della Valle d'Aosta – Université de la Vallée d'Aoste, per l'anno accademico 2013/2014, oltre che le sedi didattiche e, ove prevista, la programmazione degli accessi:

- ***Corso di laurea in Scienze e Tecniche psicologiche:***
 - programmazione locale degli accessi al I anno;
 - disponibilità di posti pari a 80 unità, da cui sono esclusi le seconde Lauree e i trasferimenti;
 - sede didattica: Strada Cappuccini, n. 2/A, in Aosta;
- ***Corso di laurea magistrale in Scienze della Formazione primaria:***
 - programmazione nazionale degli accessi al I anno;
 - disponibilità di posti pari a 45 unità;
 - sede didattica: Strada Cappuccini, n. 2/A, in Aosta;
- ***Corso di laurea in Scienze politiche e delle Relazioni internazionali:***
 - non programmazione locale degli accessi al I anno;
 - utenza sostenibile pari a 90 unità;
 - sede didattica: Loc. Grand Chemin, 73/75, in Saint Christophe;
- ***Corso di laurea in Scienze dell'Economia e della Gestione aziendale:***
 - non programmazione locale degli accessi al I anno;
 - utenza sostenibile pari a 90 unità;
 - sede didattica: Loc. Grand Chemin, 73/75, in Saint Christophe;
- ***Corso di laurea in Lingue e Comunicazione per l'impresa e il turismo:***
 - utenza sostenibile pari a 60 senza lo sdoppiamento dei corsi, a 80 unità con la duplicazione dei corsi di “Lingua e cultura inglese I”, “Lingua e cultura francese I” e “Lingua e comunicazione – Modulo III – Abilità informatiche e strumenti multimediali per la comunicazione” e, oltre agli 80, svolgimento di un test di ingresso;
 - sede didattica: Strada Cappuccini, n. 2/A, in Aosta;
- ***Corso di formazione per il conseguimento della specializzazione per le attività di sostegno nella scuola secondaria:***
 - utenza pari a 35 unità;
- ***Eventuale valutazione dell'attivazione dei Tirocini Formativi Attivi (TFA).***

Razionalizzazione delle didattiche serali, per l'anno accademico 2013/2014: deliberazione n°32/2013.

Il Consiglio dell'Università ha approvato, all'unanimità, la proposta, da parte del Senato Accademico, di razionalizzazione delle didattiche serali per l'anno accademico 2013/2014, di cui all'Azione/Obiettivo 3 “Sviluppo dell'offerta didattica” contenuta nel documento denominato “Obiettivi strategici 2013/2015: Piano di sviluppo triennale 2013/2015” approvato dal Consiglio dell'Università n. 78, del 29 ottobre 2012. Tale proposta tiene conto, in particolare, dell'indicazione del Dipartimento di Scienze economiche e politiche che evidenzia la caratterizzazione serale di entrambi i corsi di laurea afferenti al Dipartimento stesso, esprimendo propensione a conservare le repliche serali, con particolare riferimento al corso di laurea in Scienze politiche e delle relazioni internazionali. Con riguardo al corso di laurea in Scienze dell'economia e della gestione aziendale, a fronte di una pari richiesta da parte degli studenti, si evidenzia una frequenza ai corsi più

discontinua, che andrà monitorata puntualmente per eventuali valutazioni future. In ordine all'eventuale attivazione di un percorso di laurea magistrale, inoltre, il Dipartimento ha espresso di non ritenere necessario prevedere la possibilità di replicare gli insegnamenti: si potrà valutare l'eventuale collocazione dei corsi in fascia serale, ma in una soluzione prettamente unica unitamente ai corsi diurni. La proposta di razionalizzazione tiene, inoltre, conto delle valutazioni del Dipartimento di Scienze umane e sociali che evidenzia l'irrinunciabilità, per ragioni diverse, della replica serale per i due corsi di laurea che la prevedono. In particolare, con riferimento al corso di laurea in Scienze e tecniche psicologiche, la replica serale risulta indispensabile per gli insegnamenti caratterizzanti e ritenuti particolarmente complessi dagli studenti, a fronte, anche, della continuità tra la richiesta e l'effettiva frequenza da parte degli studenti emersa chiaramente nel corso degli anni. Avuto riguardo, inoltre, al corso di laurea in Scienze della Formazione primaria, la replica serale risulta irrinunciabile in chiave formativo-didattica, in quanto servizio funzionale a consentire la frequenza obbligatoria richiesta per questo corso di laurea. In ordine, infine, all'eventuale attivazione di un percorso di laurea magistrale, il Dipartimento non ritiene necessario caratterizzarlo con una replica degli insegnamenti. La proposta conferma, inoltre, l'opportunità di non attivare nuovamente le repliche serali per gli insegnamenti che non raggiungono la soglia minima di 6 studenti partecipanti. Il Senato ha richiesto, a tal riguardo, una rilevazione sistematica delle presenze, anche avvalendosi del personale ausiliario di servizio. Al termine di ogni semestre, i Dipartimenti dovranno fornire puntuali informazioni sulla frequenza a ciascun corso. Ai fini delle repliche serali relative ai prossimi anni accademici, il Senato ritiene, infine, opportuno ridurre sensibilmente il contributo dei professori a contratto non afferenti ai ruoli.

Dal punto di vista quantitativo, con riferimento al passato anno accademico 2012/2013, a fronte del medesimo numero di ore erogate la proposta di razionalizzazione conduce ad una contrazione della spesa di circa il 24%.

Richiesta di deroga del regime per l'incentivazione al personale docente a tempo definito, per l'anno accademico 2013/2014.

Il Consiglio dell'Università ha rinviato ad una prossima seduta ogni determinazione in merito alla richiesta, da parte dei Dipartimenti di Ateneo, di deroga del regime per l'incentivazione al personale docente a tempo definito, per l'anno accademico 2013/2014, in quanto il Senato Accademico, riunitosi in data 15 maggio u.s., ha richiesto sul punto un supplemento di istruttoria.

Accordo di collaborazione tra l'Università della Valle d'Aosta – Université de la Vallée d'Aoste e l'Associazione ItaliaCamp: deliberazione n°33/2013.

Il Consiglio dell'Università ha approvato, all'unanimità, l'Accordo di collaborazione tra l'Università della Valle d'Aosta – Université de la Vallée d'Aoste e l'Associazione ItaliaCamp. La predetta Associazione, in collaborazione con la Presidenza del Consiglio dei Ministri, promuove il progetto denominato "ItaliaCamp", attraverso la realizzazione del quale si intende contribuire attivamente a sviluppare una nuova coscienza partecipativa e intergenerazionale attraverso la creazione di una rete collaborativa di imprese, università, pubbliche amministrazioni e persone fisiche che individuino sul territorio nazionale ed internazionale nuove progettualità individuali e collettive, secondo il principio dell' "innovazione aperta" e cioè del processo di apertura e democratizzazione della partecipazione. Tra l'Ateneo valdostano e l'Associazione in oggetto è già intercorsa una collaborazione per lo svolgimento della seconda edizione del Concorso "La Tua Idea per il Paese" svoltasi nel corso dell'anno 2012. Si precisa, infine, che l'approvazione del suddetto Accordo non comporta oneri a carico dell'Ateneo e che è stato individuato quale referente dell'iniziativa il Rettore, Prof. Fabrizio Cassella.

Rinnovo della Convenzione con il Bureau International des Expositions (B.I.E.): deliberazione n°34/2013.

Il Consiglio dell'Università ha approvato, all'unanimità, il rinnovo della Convenzione con il Bureau International des Expositions (B.I.E.) per lo svolgimento degli stage formativi da parte degli

studenti dell'Ateneo. La durata della predetta Convenzione è pari a tre anni accademici, a partire dall'anno accademico 2012/2013 e sino all'anno accademico 2014/2015. Si precisa, infine, che è stato individuato quale referente scientifico della convenzione il Dott. Patrik Vesan, ricercatore in ruolo presso l'Ateneo.

Contributo annuale volontario per l'Osservatorio della Magna Charta Universitatum: deliberazione n°35/2013.

Il Consiglio dell'Università ha approvato, all'unanimità, l'erogazione di un contributo volontario per l'anno 2013 a favore delle attività previste nell'ambito dell'Osservatorio della *Magna Charta Universitatum*, pari ad euro 300,00. Il predetto Osservatorio, con sede a Bologna, ha la funzione di vigilare sull'applicazione dei principi fondamentali sanciti dalla suddetta *Charta* stessa e, ogni anno, organizza un momento di riflessione e di confronto aperto al pubblico sui temi connessi ai principi ispiratori e costitutivi della *Magna Charta Universitatum* quali la libertà di insegnamento e di ricerca e il ruolo educativo e sociale delle università.

Proposta di sviluppo della Chaire Senghor de la Francophonie: deliberazione n°36/2013.

Il Consiglio dell'Università ha approvato, all'unanimità, la proposta di sviluppo della *Chaire Senghor*, predisposta, sulla base della delega attribuita in precedenza dal Consiglio, dal Prof. Roberto Calvo, titolare della *Chaire* e dal Direttore Generale. In particolare, in considerazione dell'attuale situazione dell'Ateneo, si ritiene opportuno costituire un nucleo minimo di docenti che possano sviluppare iniziative a titolo della *Chaire*. Il punto di partenza sarà rappresentato dalla costituzione della "*Cellule Chaire Senghor (CCS)*", interessando i settori presidiati nell'Ateneo che potrebbero rivestire un interesse nell'ambito della *Chaire*, quali la lingua e letteratura francese, il diritto e relazioni internazionali e il diritto privato, la politologia e la mondializzazione, nonché la didattica bilingue. Il CCS, a livello di Ateneo, sarà coordinato dal titolare della *Chaire* e composto dal Prof. Roberto Calvo (Ordinario di Diritto privato), dal Prof. Michele Vellano (Ordinario di Diritto internazionale), dalla Prof.ssa Teresa Grange (Ordinario di Pedagogia generale), dalla Prof.ssa Simonetta Valenti (Associata di letteratura francese), dalla Dott.ssa Finotti (Ricercatrice a tempo determinato di Lingua francese), nonché dal Dott. Patrik Vesan (Ricercatore di Scienza della politica). Si precisa, inoltre, che la *Cellule* potrebbe essere integrata con ulteriori docenti e collaboratori, interessati allo sviluppo della francofonia e alla realizzazione di attività didattico-scientifiche in tale ambito. Alla CCS sarà affidato il compito di predisporre un programma di attività annuale da presentare al Senato e al Consiglio dell'Università, concernente, in una prima fase, lo sviluppo di accordi di cooperazione con Università francofone, l'attribuzione di un assegno di ricerca su una tematica di prioritario interesse scientifico nell'ambito della francofonia, a forte ricaduta locale, l'individuazione di docenti francofoni da chiamare all'Università per tenere moduli di insegnamento, lo sviluppo dell'attività editoriale in lingua francese o di interesse della materia, nonché l'organizzazione di una giornata di studio "*Journée Senghor*", quale seminario internazionale, su un tema di prioritario interesse nell'ambito della francofonia, coinvolgendo altri enti presenti sul territorio interessati allo sviluppo della francofonia. Per quanto concerne, inoltre, il budgeting riferito alle precedenti attività, lo stesso potrebbe aggirarsi intorno a 35.000/euro anno, incrementabile attraverso finanziamenti esterni. Si precisa, inoltre, che, nell'ambito della proposta in oggetto, si suggerisce che la copertura del budget per il 2013 venga assicurata da una parte dei risparmi ottenuti dalla riduzione di alcuni costi, quali ad esempio le locazioni, e che la copertura del budget del 2014 sia oggetto di apposite verifiche, a fronte della situazione già segnalata all'atto dell'approvazione del bilancio pluriennale 2013/2015.

Convenzione di studio e ricerca tra l'Università della Valle d'Aosta – Université de la Vallée d'Aoste, Dipartimento di Scienze economiche e politiche, e il Consorzio per lo sviluppo turistico del comprensorio del Cervino per la realizzazione di un piano di rilancio della destinazione: deliberazione n°37/2013.

Il Consiglio dell'Università ha approvato, all'unanimità, la Convenzione di studio e ricerca tra l'Università della Valle d'Aosta – Université de la Vallée d'Aoste, Dipartimento di Scienze economiche e politiche, e il Consorzio per lo sviluppo turistico del comprensorio del Cervino per la realizzazione di un piano di rilancio della destinazione. Si precisa, al riguardo, che il Consorzio propone all'Ateneo valdostano di affiancarlo in un Comitato Direttivo, con l'obiettivo di definire il percorso di sviluppo della destinazione, costruire dei modelli di analisi e di valutazione delle performance, far crescere il Consorzio stesso, nonché sviluppare idee e progetti operativi. Per l'Università della Valle d'Aosta - Université de la Vallée d'Aoste è stato individuato dal Dipartimento di Scienze economiche e politiche il Prof. Carmine Tripodi, Associato in ruolo presso, quale Coordinatore scientifico per l'iniziativa in oggetto. Si precisa, altresì, che l'importo complessivo previsto per l'esecuzione dell'attività di cui sopra a favore dell'Ateneo è individuato in complessivi euro 90.000,00, I.V.A. esclusa, suddiviso per i tre anni di collaborazione.

Finanziamento dei premi per tesi di laurea in memoria di Nicole Landry: deliberazione n°38/2013.

Il Consiglio dell'Università ha approvato, all'unanimità, l'istituzione ed il finanziamento di due premi per tesi (uno per la laurea magistrale/specialistica di importo pari ad euro 1.000,00 ed uno per la laurea triennale di importo pari ad euro 500,00), in memoria di Nicole Landry, già studentessa della Facoltà di Scienze della Formazione primaria nell'Ateneo valdostano dal 2010 al 2012, per un importo complessivo di euro 1.500,00, così come proposti dal Direttore del Dipartimento di Scienze umane e sociali.

Ricostituzione della Commissione consiliare per la revisione del Regolamento per l'incentivazione dell'impegno didattico dei Professori e dei Ricercatori universitari di cui alla deliberazione del Consiglio dell'Università n. 72 del 24 settembre 2012: deliberazione n°39/2013.

Il Consiglio dell'Università ha approvato, all'unanimità, la ricostituzione della Commissione consiliare per la revisione del Regolamento per l'incentivazione dell'impegno didattico dei Professori e dei Ricercatori universitari di cui alla deliberazione del Consiglio dell'Università n. 72 del 24 settembre 2012, a seguito delle dimissioni del Dott. Luca Scacchi, sostituito del neo-eletto Dott. Fabrizio Bertolino. La Commissione risulta essere così composta:

- Dott. Fabrizio Bertolino;
- Prof. Giovanni Paolo Crespi;
- Prof. Carlo Manacorda;
- Dott. Franco Vietti.

La Commissione dovrà predisporre le proposte di modifica al Regolamento entro sei mesi dalla data di ricostituzione della Commissione stessa. Si precisa, inoltre, che il Consiglio ha stabilito contestualmente di prevedere il rimborso delle spese di trasferta per i componenti non in servizio presso l'Ateneo.

Costituzione dell'Associazione Alumni: deliberazione n°40/2013.

Il Consiglio dell'Università ha approvato, all'unanimità, l'avvio della procedura finalizzata alla costituzione dell'Associazione *Alumni*, nell'ambito del “Progetto Orientamento e tutorato dell'Università della Valle d'Aosta” cofinanziato dal Fondo sociale europeo (codice progetto 11/024i001001ADL – CUP B79J11000220006). Il Consiglio ha contestualmente delegato il Direttore Generale a provvedere a porre in essere tutti gli atti necessari per la costituzione dell'Associazione *Alumni*, tenendo conto della previsione di una quota minima di iscrizione annuale, nonché della possibilità, per gli iscritti all'associazione, di usufruire di alcuni servizi

dell'Università: in particolare, accesso ai servizi della Biblioteca di Ateneo, accesso e utilizzo delle aule informatiche, mantenimento della casella di posta elettronica dell'Università. È stato, infine, individuato quale referente dell'iniziativa il Delegato Rettorale per l'Orientamento e il Placement, nonché coordinatore del progetto FSE Orientamento e tutorato, Dott. Luca Scacchi.

Rinegoziazione dei canoni di locazione a seguito dell'applicazione della *spending review* interna, nell'ambito del piano triennale di sviluppo 2013/2015: deliberazione n°41/2013.

Il Consiglio dell'Università ha preso atto, all'unanimità, della rinegoziazione definitiva dei canoni di locazione a seguito dell'applicazione della *spending review* interna, nell'ambito del piano triennale di sviluppo 2013/2015. In particolare, l'Ateneo beneficerà di un risparmio stimato in euro 30.000,00 per l'esercizio 2013 e in euro 30.000,00 per ciascuno degli esercizi 2014 e 2015, con una riduzione complessiva dei costi nel triennio di circa euro 90.000,00.

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