

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

DIREZIONE GENERALE

Ufficio Segreteria amministrativa Organi di Ateneo

Consiglio dell'Università del 28 aprile 2017
Esiti delle deliberazioni

Nella seduta del **Consiglio dell'Università della Valle d'Aosta – Université de la Vallée d'Aoste** il Presidente ha ricordato l'importanza dell'Ateneo per la Regione Autonoma Valle d'Aosta, testimoniata anche dagli ingenti investimenti effettuati per la costruzione del nuovo polo universitario che rappresenterà un grande stimolo alla crescita e un'occasione di maggiore integrazione con il tessuto della città di Aosta. Il Presidente ha annunciato che verrà effettuata una valutazione politica volta a rafforzare l'autonomia dell'Università ed il posizionamento dell'Ateneo nell'ambito del sistema universitario italiano e europeo nella prospettiva che l'Ateneo continui a contribuire a generare crescita e occupazione per i giovani valdostani e ad attrarre studenti italiani e stranieri.

Il Rettore e il Direttore generale esprimono apprezzamento per le parole del Presidente sottolineando come l'Ateneo rappresenti una concreta attuazione dell'autonomia regionale e, in quanto tale, ne debbano essere tutelate le specificità dell'organizzazione e dell'offerta formativa.

Il Rettore comunica che sta procedendo la selezione degli assegni di ricerca che verranno attivati nell'ambito del progetto FAR 2 "Formazione alla ricerca 2" del Piano Giovani.

Il Direttore generale ha comunicato l'attivazione effettiva del corso di formazione per il conseguimento della specializzazione per le attività di sostegno. Al riguardo, il Direttore generale segnala la presentazione presso il Tar Lazio di 5 ricorsi avverso i bandi per la partecipazione al corso emanati da tutte le sedi universitarie, precisando che la Direzione generale sta monitorando attentamente la situazione. Il Direttore generale informa, inoltre, che è stato presentato un ricorso al Tar Lazio dall'Università Kore di Enna avverso le modalità di finanziamento adottate dal MIUR per la determinazione dell'ammontare dei trasferimenti alle università non statali; nei prossimi giorni verrà valutata la messa in opera di azioni a tutela dell'Ateneo.

Il Direttore generale rende noto che stanno proseguendo i contatti con la NUV finalizzati alla pianificazione definitiva degli spazi del nuovo polo universitario. Il Direttore generale segnala delle difficoltà a fornire indicazioni puntuali in assenza di una progettazione definitiva degli arredi.

Il Direttore generale comunica che, nelle more delle valutazioni politiche annunciate dal Presidente, si dovrà procedere celermente ad una modifica tecnica di Statuto per effettuare alcuni adeguamenti normativi in particolare in merito agli aspetti previdenziali e all'Organismo Indipendente di Valutazione. Il Direttore generale comunica, infine, i provvedimenti dirigenziali adottati nel corso dell'ultimo periodo.

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

Ratifica del Decreto del Presidente del Consiglio dell'Università n. 3, prot. n. 2778/III/01, del 29 marzo 2017, concernente Corso di laurea magistrale in Scienze della Formazione Primaria - accesso programmato anno accademico 2017/2018: deliberazione n° 15/2017.

Il Consiglio dell'Università ha approvato, all'unanimità, la ratifica del Decreto del Presidente del Consiglio dell'Università n. 3, prot. n. 2778/III/01, del 29 marzo 2017, concernente "Corso di laurea

magistrale in Scienze della Formazione Primaria - accesso programmato anno accademico 2017/2018”.

Ratifica del Decreto del Presidente del Consiglio dell'Università n. 4, prot. n. 2800/VII/01, del 30 marzo 2017, concernente Procedura valutativa comparativa per numero 1 posto di ricercatore mediante il conferimento di un contratto di Diritto privato di lavoro subordinato a tempo determinato ai sensi dell'articolo 24 - comma 3 - lettera A) - della Legge 30 dicembre 2010 numero 240 per - Settore concorsuale 13/D2 Statistica economica - SSD-SECS-S/03 Statistica economica presso il Dipartimento di Scienze economiche e politiche dell'Università della Valle d'Aosta - Université de la Vallée d'Aoste - Nell'ambito del Progetto denominato "FEAST - Formation Education et Amenagement des Synergies Territoriales" nell'ambito del Programma di cooperazione Interreg V-A Italia-Francia (Alcotra 2014-2020) - Codice Univda/SEP/RTD/01/2017 - CUP B66D1700002000: deliberazione n° 16/2017.

Il Consiglio dell'Università ha approvato, all'unanimità, la ratifica del Decreto del Presidente del Consiglio dell'Università n. 4, prot. n. 2800/VII/01, del 30 marzo 2017, concernente “Procedura valutativa comparativa per numero 1 posto di ricercatore mediante il conferimento di un contratto di Diritto privato di lavoro subordinato a tempo determinato ai sensi dell'articolo 24 - comma 3 - lettera A) - della Legge 30 dicembre 2010 numero 240 per - Settore concorsuale 13/D2 Statistica economica - SSD-SECS-S/03 Statistica economica presso il Dipartimento di Scienze economiche e politiche dell'Università della Valle d'Aosta - Université de la Vallée d'Aoste - Nell'ambito del Progetto denominato "FEAST - Formation Education et Amenagement des Synergies Territoriales" nell'ambito del Programma di cooperazione Interreg V-A Italia-Francia (Alcotra 2014-2020) - Codice Univda/SEP/RTD/01/2017 - CUP B66D1700002000”.

Ratifica del Decreto del Presidente del Consiglio dell'Università n. 5, prot. n. 2961/III/01, del 4 aprile 2017, concernente Adeguamento dell'ordinamento didattico del corso di laurea magistrale in Lingue e culture per la promozione delle aree montane - classe LM-37 - dell'Università della Valle d'Aosta - Université de la Vallée d'Aoste ai rilievi formulati dal CUN: deliberazione n° 17/2017.

Il Consiglio dell'Università ha approvato, all'unanimità, la ratifica del Decreto del Presidente del Consiglio dell'Università n. 5, prot. n. 2961/III/01, del 4 aprile 2017, concernente “Adeguamento dell'ordinamento didattico del corso di laurea magistrale in Lingue e culture per la promozione delle aree montane - classe LM-37 - dell'Università della Valle d'Aosta - Université de la Vallée d'Aoste ai rilievi formulati dal CUN”.

Ratifica del Decreto del Presidente del Consiglio dell'Università n. 6, prot. n. 2962/III/13, del 4 aprile 2017, concernente Approvazione della Convenzione per l'attività in conto terzi tra l'Università della Valle d'Aosta - Université de la Vallée d'Aoste e la Sovrintendenza agli Studi della Regione Autonoma Valle d'Aosta nell'ambito del Progetto "Vda Valle d'accoglienza 4" adottato dall'autorità responsabile del Fondo Asilo Migrazione e Integrazione (FAMI) 2014 / 2020 e relativa autorizzazione alla spesa: deliberazione n° 18/2017.

Il Consiglio dell'Università ha approvato, all'unanimità, la ratifica del Decreto del Presidente del Consiglio dell'Università n. 6, prot. n. 2962/III/13, del 4 aprile 2017, concernente “Approvazione della Convenzione per l'attività in conto terzi tra l'Università della Valle d'Aosta - Université de la Vallée d'Aoste e la Sovrintendenza agli Studi della Regione Autonoma Valle d'Aosta nell'ambito del Progetto "Vda Valle d'accoglienza 4" adottato dall'autorità responsabile del Fondo Asilo Migrazione e Integrazione (FAMI) 2014 / 2020 e relativa autorizzazione alla spesa”.

Presca d'atto dell'approvazione, da parte della Regione Autonoma Valle d'Aosta, delle disposizioni di contenimento e di controllo della spesa dell'Università della Valle d'Aosta - Université de la Vallée d'Aoste: deliberazione n° 19/2017.

Il Consiglio dell'Università ha preso atto, all'unanimità, della deliberazione della Giunta regionale della Valle d'Aosta n° 270, del 10 marzo 2017, concernente l'approvazione delle disposizioni di contenimento e di controllo della spesa per l'anno 2017 dell'Università della Valle d'Aosta e il trasferimento di risorse finanziarie per l'anno 2017 a copertura del fabbisogno per l'attività didattica, amministrativa e di ricerca e per l'esercizio delle funzioni in materia di diritto allo studio, per un importo di € 6.100.000,00 (seimilionicentomila/00) in parte corrente.

Esame e approvazione del Bilancio Unico di Ateneo d'esercizio per l'anno 2016, ai sensi dell'art. 30 del Regolamento di Ateneo per l'amministrazione, la finanza e la contabilità: deliberazione n° 20/2017.

Il Consiglio dell'Università ha approvato, all'unanimità, il Bilancio Unico di Ateneo d'esercizio per l'anno 2016, ai sensi dell'art. 30 del Regolamento di Ateneo per l'amministrazione, la finanza e la contabilità.

Il Consiglio dell'Università ha, inoltre, stabilito di destinare l'utile risultante dal Bilancio 2016 al Patrimonio Netto non vincolato che sarà utilizzato, a seguito di apposita deliberazione del Consiglio dell'Università o, a fronte di indifferibile urgenza, con atto del Direttore generale, da comunicare al Consiglio dell'Università nella prima seduta utile successiva, per far fronte a maggiori costi della gestione dell'esercizio 2017 non previsti nel budget autorizzatorio 2017 e di destinare parte degli utili degli esercizi precedenti a Patrimonio Netto vincolato a copertura delle obbligazioni pluriennali assunte dall'Ateneo nel corso dell'esercizio 2016 e anni precedenti.

Determinazioni in merito all'offerta formativa per l'anno accademico 2017/2018 in termini di corsi di studio da attivare, utenza sostenibile, sedi didattiche ed eventuale programmazione degli accessi: deliberazione n° 21/2017.

Il Consiglio dell'Università ha approvato, all'unanimità, l'offerta formativa dell'Ateneo per l'anno accademico 2017/2018, come proposta dal Senato accademico, con specifico riferimento all'attivazione dei seguenti corsi di studio:

- **Corso di laurea in Scienze e Tecniche psicologiche (classe L-24):**
 - programmazione locale degli accessi al I anno;
 - disponibilità di posti pari a 83 unità, di cui 3 riservati agli studenti non comunitari residenti all'estero;
 - sede didattica: Strada Cappuccini, n. 2/A, in Aosta;
- **Corso di laurea in Scienze politiche e delle Relazioni internazionali (classe L-36):**
 - programmazione locale degli accessi al I anno;
 - disponibilità di posti pari a 83 unità, di cui 3 riservati agli studenti non comunitari residenti all'estero;
 - sede didattica: Loc. Grand Chemin, 73/75, in Saint Christophe;
- **Corso di laurea in Scienze dell'Economia e della Gestione aziendale (classe L-18):**
 - programmazione locale degli accessi al I anno;
 - disponibilità di posti pari a 83 unità, di cui 3 riservati agli studenti non comunitari residenti all'estero;
 - sede didattica: Loc. Grand Chemin, 73/75, in Saint Christophe;
- **Corso di laurea in Lingue e Comunicazione per l'impresa e il turismo (classe L-12):**
 - programmazione locale degli accessi al I anno;
 - disponibilità di posti pari a 83 unità, di cui 3 riservati agli studenti non comunitari residenti all'estero;
 - sede didattica: Strada Cappuccini, n. 2/A, in Aosta;
- **Corso di laurea magistrale in Economia e politiche del territorio e dell'impresa (classe LM-56):**
 - non è prevista alcuna programmazione degli accessi al I anno;
 - disponibilità di posti pari a 3 unità per studenti non comunitari residenti all'estero;

- sede didattica: Loc. Grand Chemin, 73/75, in Saint Christophe;
- **Corso di laurea magistrale in Scienze della Formazione primaria (classe LM-85 bis):**
 - programmazione nazionale degli accessi al I anno;
 - disponibilità di posti pari a 25 unità in accordo con la Sovrintendenza agli Studi della Regione Autonoma Valle d'Aosta;
 - disponibilità di posti pari a 1 unità per studenti non comunitari residenti all'estero;
 - sede didattica: Strada Cappuccini, n. 2/A, in Aosta;
- **Corso di laurea magistrale in Lingue e culture per la promozione delle aree montane (classe LM-37)** (nelle more del parere positivo per la modifica dell'ordinamento)
 - non è prevista alcuna programmazione degli accessi al I anno;
 - disponibilità di posti pari a 3 unità per studenti non comunitari residenti all'estero;
 - sede didattica: Loc. Grand Chemin, 73/75, in Saint Christophe;

Il Consiglio dell'Università ha preso atto del fabbisogno finanziario relativo al conferimento di contratti per attività didattiche per l'a.a. 2017/2018 necessario ai fini del rispetto dei requisiti in termini di docenti di riferimento, pari a 26.738,40 euro.

Il Consiglio dell'Università ha preso atto che le informazioni richieste ai fini della verifica dei requisiti per l'accreditamento, con particolare riferimento ai requisiti organizzativi, di trasparenza, di docenza e di assicurazione della qualità, per i predetti corsi, per l'anno accademico 2017/2018, confluiranno nelle Schede Uniche Annuali (schede SUA-CdS).

Il Consiglio dell'Università ha espresso parere favorevole, nelle more dell'acquisizione del parere del Nucleo di Valutazione, alla deroga di cui all'articolo 8, comma 4, del Regolamento di Ateneo concernente i compiti e gli impegni accademici dei professori e dei ricercatori universitari, per le motivazioni indicate dal Senato accademico, ai seguenti ricercatori di ruolo a tempo indeterminato per il numero di ore sotto indicato:

- dott. Giuseppe Barbiero: 15 ore;
- dott. Angelo Benozzo: 30 ore;
- dott.ssa Luisa Revelli: 45 ore;
- dott.ssa Anna Maria Merlo: 30 ore;
- dott. Paolo Gheda: 30 ore;

Il Consiglio dell'Università ha richiesto al Senato accademico di effettuare, in corso d'anno, un necessario supplemento di istruttoria in ordine all'articolazione alternativa dei piani di studi dei corsi di laurea che preveda per gli studenti un minore carico didattico annuo e, di conseguenza, una durata regolare degli studi maggiore di quella attuale prevista in 3 anni.

Il Consiglio dell'Università ha, inoltre, previsto ai soli fini dell'iscrizione ai singoli insegnamenti, l'attivazione di attività didattiche mutuabili dai singoli moduli degli insegnamenti offerti dai corsi di studio dell'Ateneo.

Il Consiglio dell'Università ha, altresì, delegato il Rettore, d'intesa con il Direttore generale, a procedere all'approvazione definitiva delle schede SUA-CdS, apportando in caso di necessità anche modifiche ai nominativi dei docenti di riferimento, entro la scadenza per la chiusura delle stesse fissata al 26 maggio 2017.

Il Consiglio dell'Università ha, infine, preso atto che l'attivazione nell'a.a. 2017/2018 dei corsi di studio è subordinata unicamente all'inserimento annuale degli stessi nella Banca dati dell'offerta formativa (SUA-CdS), previa verifica automatica nella medesima banca dati del possesso dei requisiti di docenza. I dati necessari per la verifica devono essere validati dal Nucleo di valutazione e l'accreditamento del corso di studio si intende confermato qualora l'esito della verifica, così come validato dal Nucleo di valutazione, sia positivo.

Determinazioni in merito alla proposta di modifica al Regolamento di Ateneo dei corsi master universitari di primo e di secondo livello: deliberazione n° 22/2017.

Il Consiglio dell'Università ha approvato, all'unanimità, la proposta di modifica al Regolamento di Ateneo dei corsi master universitari di primo e di secondo livello.

Modifiche alle disposizioni concernenti l'Elenco aperto di esperti/formatori candidati ad assistere l'Università della Valle d'Aosta – Université de la Vallée d'Aoste nelle attività istituzionali o connesse ai progetti conto terzi, ai progetti finanziati da enti pubblici o privati, nonché nelle attività formative rivolte al personale dipendente dell'Ateneo: deliberazione n° 23/2017.

Il Consiglio dell'Università ha approvato, all'unanimità, le modifiche alle disposizioni concernenti l'Elenco aperto di esperti/formatori candidati ad assistere l'Università della Valle d'Aosta – Université de la Vallée d'Aoste nelle attività istituzionali o connesse ai progetti conto terzi, ai progetti finanziati da enti pubblici o privati, nonché nelle attività formative rivolte al personale dipendente dell'Ateneo.

Modifiche alle disposizioni concernenti l'Elenco aperto per l'individuazione dei componenti del Nucleo di Valutazione e del Collegio dei Revisori dei Conti nominati dagli Organi interni dell'Università della Valle d'Aosta – Université de la Vallée d'Aoste: deliberazione n° 24/2017.

Il Consiglio dell'Università ha approvato, all'unanimità, le modifiche alle disposizioni concernenti l'Elenco aperto per l'individuazione dei componenti del Nucleo di Valutazione e del Collegio dei Revisori dei Conti nominati dagli Organi interni dell'Università della Valle d'Aosta – Université de la Vallée d'Aoste.

Approvazione definitiva del sistema delle tasse e dei contributi universitari per l'a.a. 2017/2018: deliberazione n° 25/2017.

Il Consiglio dell'Università ha approvato, all'unanimità, il sistema delle tasse e dei contributi universitari per l'a.a. 2017/2018, con importi analoghi a quelli dell'anno accademico 2016/2017.

Determinazioni in merito ai criteri di assegnazione dei posti alloggio presso lo Studentato di Ateneo per l'a.a. 2017/2018 e agli importi delle rette: deliberazione n° 26/2017.

Il Consiglio dell'Università ha approvato, all'unanimità, i criteri di assegnazione dei posti alloggio presso lo Studentato e gli importi delle rette mensili per l'anno accademico 2017/2018.

Il Consiglio dell'Università ha, inoltre, delegato il Direttore generale all'approvazione ed emanazione degli atti necessari per l'assegnazione dei posti alloggio presso lo Studentato di Ateneo per l'anno accademico 2017/2018.

Approvazione dell'accordo tra l'UFR Faculté de droit de l'Université Savoie Mont Blanc (USMB) e l'Università della Valle d'Aosta – Université de la Vallée d'Aoste: deliberazione n° 27/2017.

Il Consiglio dell'Università ha approvato, all'unanimità, l'accordo tra l'UFR Faculté de Droit de l'Université Savoie Mont Blanc (USMB) e l'Università della Valle d'Aosta – Université de la Vallée d'Aoste.

Il Consiglio dell'Università ha, inoltre, delegato il Dipartimento di Scienze economiche e politiche ad adottare tutti gli atti connessi alla selezione degli studenti ai fini dello svolgimento del periodo di mobilità per il conseguimento del doppio diploma nonché dell'attribuzione di eventuali borse di studio.

Determinazioni in merito alla proposta di convenzione tra l'Università della Valle d'Aosta – Université de la Vallée d'Aoste e l'Unité des Communes Valdôtaines Mont-Emilius per l'utilizzo di graduatorie di concorso di personale tecnico-amministrativo in corso di validità dell'Ateneo: deliberazione n° 28/2017.

Il Consiglio dell'Università ha approvato, all'unanimità, la convenzione tra l'Università della Valle d'Aosta – Université de la Vallée d'Aoste e l'Unité des Communes Valdostaines Mont-Emilius per l'utilizzo di graduatorie di concorso di personale tecnico-amministrativo in corso di validità dell'Ateneo.

Approvazione del progetto Primo – Persévérance, réussite, insertion et motivation - Alliance éducative transfrontalière per la prevenzione della dispersione scolastica: deliberazione n° 29/2017.

Il Consiglio dell'Università ha approvato, all'unanimità, il progetto Primo – Persévérance, réussite, insertion et motivation - Alliance éducative transfrontalière per la prevenzione della dispersione scolastica.

Il Consiglio dell'Università ha, inoltre, individuato quale referente scientifico per l'Ateneo del progetto la Prof.ssa Teresa Grange e delegato il Rettore e il Direttore Generale, per le proprie rispettive competenze, a porre in essere tutti gli atti conseguenti e necessari all'attuazione del progetto.

Modifica compensi corso di formazione manageriale per l'esercizio delle funzioni di Direzione sanitaria aziendale e di Direzione di Strutture complesse rivolto al personale dirigente del ruolo sanitario (medici, veterinari, odontoiatri, farmacisti, biologi, chimici, fisici, psicologi) del Servizio Sanitario Nazionale, in applicazione di quanto stabilito dall'art. 16 – quinquies del D. Lgs. 502/92 e s.m.i., del D.P.R. 484/97 e di quanto definito dal documento sulla formazione manageriale, approvato dalla Conferenza dei Presidenti delle Regioni e delle Province autonome in data 10 luglio 2003: deliberazione n° 30/2017.

Il Consiglio dell'Università ha approvato, all'unanimità, la modifica dei compensi relativi al corso di formazione manageriale per l'esercizio delle funzioni di Direzione sanitaria aziendale e di Direzione di Strutture complesse rivolto al personale dirigente del ruolo sanitario (medici, veterinari, odontoiatri, farmacisti, biologi, chimici, fisici, psicologi) del Servizio Sanitario Nazionale, in applicazione di quanto stabilito dall'art. 16 – quinquies del D. Lgs. 502/92 e s.m.i., del D.P.R. 484/97 e di quanto definito dal documento sulla formazione manageriale, approvato dalla Conferenza dei Presidenti delle Regioni e delle Province autonome in data 10 luglio 2003.

Attivazione del Corso di formazione interateneo “Educazione e natura: contesti, metodologie e apprendimenti”: deliberazione n° 31/2017.

Il Consiglio dell'Università ha approvato, all'unanimità, l'attivazione del Corso di formazione interateneo “Educazione e natura: contesti, metodologie e apprendimenti”.

Il Consiglio dell'Università ha, inoltre, individuato quale referente scientifico per l'Ateneo del corso il Prof. Fabrizio Bertolino e delegato il Rettore ad adottare gli ulteriori atti necessari all'attivazione del corso.

Attivazione dei corsi di aggiornamento professionale destinati ai docenti delle scuole: deliberazione n° 32/2017.

Il Consiglio dell'Università ha approvato, all'unanimità, l'attivazione dei corsi di aggiornamento professionale “Insegnamento della Letto-Scrittura nel primo ciclo della scuola. Identificazione precoce di difficoltà e disturbi specifici; attività di potenziamento” e “Professionalità docente: pratiche riflessive e culture scolastiche”, destinati ai docenti delle scuole.

Il Consiglio dell'Università ha, inoltre, individuato in qualità di Coordinatrici la Prof.ssa Serenella Besio del corso “Insegnamento della Letto-Scrittura nel primo ciclo della scuola. Identificazione precoce di difficoltà e disturbi specifici; attività di potenziamento” e la Prof.ssa Teresa Grange del corso “Professionalità docente: pratiche riflessive e culture scolastiche” e delegato il Rettore ad adottare gli ulteriori atti necessari all'attivazione del corso.

Prime determinazioni in merito all'istituzione del Centro transfrontaliero sul turismo e l'economia di montagna (CT-TEM), nell'ambito del progetto FEAST – Formazione,

Educazione e Organizzazione delle Sinergie territoriali, attivato nell'ambito del programma Interreg V-A Francia-Italia (ALCOTRA) 2014-2020: deliberazione n° 33/2017.

Il Consiglio dell'Università ha espresso, all'unanimità, un primo parere favorevole in ordine all'istituzione del Centro transfrontaliero per l'alta formazione e la ricerca sui temi del turismo e dell'economia di montagna (CT – TEM) e alla bozza di regolamento di funzionamento.

Il Consiglio dell'Università ha, inoltre, stabilito di trasmettere al Nucleo di valutazione la deliberazione nonché la bozza di regolamento di funzionamento del Centro transfrontaliero, al fine dell'acquisizione del necessario parere finalizzato all'istituzione del Centro transfrontaliero per l'alta formazione e la ricerca sui temi del turismo e dell'economia di montagna (CT – TEM), rinviando a successive deliberazioni le ulteriori determinazioni in merito all'istituzione del Centro transfrontaliero per l'alta formazione e la ricerca sui temi del turismo e dell'economia di montagna (CT – TEM).

Preso atto delle dimissioni volontarie presentate dalla Sig.ra Erika Roviada, dipendente assunta a tempo indeterminato (Cat. B – Pos. B2) presso l'Università della Valle d'Aosta – Université de la Vallée d'Aoste, a seguito di superamento del periodo di prova presso la Regione Autonoma della Valle d'Aosta e revoca del relativo impegno di spesa pluriennale: deliberazione n° 32/2017.

Il Consiglio dell'Università ha preso atto, all'unanimità, delle dimissioni volontarie presentate dalla Sig.ra Erika Roviada, con nota prot. Univda n. 2624/VII/02, del 24 marzo 2017, ai fini della risoluzione del rapporto di lavoro a tempo indeterminato con l'Università della Valle d'Aosta – Université de la Vallée d'Aoste disposto con deliberazione della Giunta esecutiva n. 47, dell'8 ottobre 2007, revocando, conseguentemente, l'impegno di spesa pluriennale disposto con la predetta deliberazione.

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