

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

DIREZIONE GENERALE Ufficio Organi Collegiali Generali

Consiglio dell'Università del 4 marzo 2013 Esiti delle deliberazioni

Nella seduta del **Consiglio dell'Università della Valle d'Aosta** – **Université de la Vallée d'Aoste** il Presidente ha aggiornato i presenti sulla situazione del Consiglio, comunicando che il C.P.E.L. (*Conseil Permanent des Collectivités locales*), in data 19 febbraio 2013, ha deliberato di surrogare il Sig. Elso Gerandin, quale rappresentante degli enti locali in seno al Consiglio dell'Università, con il Sig. Bruno Giordano, Presidente del CPEL. Il Presidente ha informato, inoltre, che nel Bollettino Ufficiale della Regione Autonoma Valle d'Aosta del 26 febbraio 2013 sono state pubblicate la L.R. 2/2013 e il Regolamento Regionale n. 1/2013 che recano, tra l'altro, disposizioni applicabili, ove compatibili, al personale tecnico-amministrativo dell'Università della Valle d'Aosta – Université de la Vallée d'Aoste.

Il Direttore Generale ha comunicato che, grazie alla rinegoziazione dei canoni di locazione a seguito dell'applicazione della spending review interna, deliberata dal Consiglio dell'Università all'atto dell'approvazione del piano triennale di sviluppo 2013/2015, l'Ateneo beneficerà di un risparmio di circa € 28.000,00 per l'esercizio 2013 e di circa € 30.000,00 per ciascuno degli esercizi 2014 e 2015, con una riduzione complessiva dei costi nel triennio di circa € 90.000,00. Il Direttore, inoltre, ha consegnato ai componenti del Consiglio la bozza del nuovo Regolamento di Ateneo per l'amministrazione, la finanza e la contabilità, sottolineando che, nelle more dell'emanazione di alcuni decreti attuativi del D.Lgs. 18/2012, recante "Introduzione di un sistema di contabilità economico-patrimoniale e analitica, del bilancio unico e del bilancio consolidato nelle università, a norma dell'articolo 5, comma 1, lettera b), e 4, lettera a), della legge 30 dicembre 2010, n. 240", non risulta possibile strutturare in via definitiva il regolamento stesso. Pertanto, a fronte della ritardata adozione dei sopra richiamati decreti da parte del competente Ministero e a seguito di contatti intercorsi con i competenti uffici della Direzione generale per l'Università, non si procederà al momento ad inviare al MIUR il Regolamento per il prescritto controllo. Il Direttore ha comunicato, infine, che, nell'ottica di informatizzazione e razionalizzazione dei costi, a partire dalla prossima seduta la documentazione utile alla trattazione dei punti all'ordine del giorno non verrà più fornita ai membri del Consiglio in forma cartacea, ma sarà resa disponibile in una pagina riservata della sezione Intranet del sito di Ateneo, a cui i consiglieri potranno accedere mediante credenziali che verranno indicate via mail dall'Ufficio Organi collegiali generali.

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

<u>Istituzione del Corso di formazione per il conseguimento della specializzazione per le attività di sostegno nella scuola secondaria, ai sensi dell'articolo 13 del D.M. 10 settembre 2010, n. 249: deliberazione n° 10/2013.</u>

Il Consiglio ha approvato, all'unanimità, l'istituzione del Corso di formazione per il conseguimento della specializzazione per le attività di sostegno nella scuola secondaria. Il Consiglio, preso atto del

fabbisogno espresso dalla Sovraintendenza agli studi in 29 unità, ha deliberato di aprire il corso sino ad un massimo di 35 posti, senza che questo possa comportare sdoppiamenti di insegnamenti/laboratori. Il Consiglio ha, inoltre, preso atto del fabbisogno finanziario, stimato in circa € 80.000,00, e stabilito l'importo delle tasœ e dei contributi a carico degli studenti in € 2.570,00, suddivisibili in due rate di pari importo, secondo disposizioni di dettaglio che dovranno essere successivamente individuate dal Direttore generale. Il Consiglio ha stabilito, infine, che l'accesso al corso avverrà sulla base di appositi bandi nei quali saranno disciplinati i criteri e le modalità di partecipazione alle prove di valutazioni selettive e che gli stessi saranno adottati nel rispetto delle disposizioni in materia vigenti in Ateneo.

Assunzione del Dott. Luca Susanna, settimo classificato 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: deliberazione n° 11/2013.

Il Consiglio ha approvato, all'unanimità dei voti favorevoli, l'assunzione del Dott. Luca Susanna nel profilo di assistente amministrativo-contabile (Categoria C – Posizione C2). Il Consiglio ha disposto che la nomina in ruolo, a tempo indeterminato, avrà decorrenza dal giorno 1° aprile 2013.

Replica del corso Lingua e comunicazione. Modulo III – Abilità informatiche e strumenti multimediali per la comunicazione, attivato nell'ambito del corso di laurea in Lingue e comunicazione per l'impresa e il turismo, per l'anno accademico 2012/2013: deliberazione n° 12/2013.

Il Consiglio ha approvato, all'unanimità, la replica del corso *Lingua e comunicazione*. *Modulo III* – *Abilità informatiche e strumenti multimediali per la comunicazione*, attivato nell'ambito del corso di laurea in Lingue e comunicazione per l'impresa e il turismo, per l'anno accademico 2012/2013. I costi sono individuati in circa € 5.000,00.

Modifiche del Regolamento per il conferimento di assegni di ricerca, ai sensi dell'art. 22 della Legge 30 dicembre 2012, n. 240: deliberazione n° 13/2013.

Il Consiglio ha approvato, all'unanimità, le modifiche al Regolamento. Si evidenzia che le stesse riguardano principalmente norme di coordinamento con la legge 240/2010, in particolare per quanto riguarda la disciplina della trasparenza e delle incompatibilità degli incarichi, nonché l'introduzione della possibilità per i Ricercatori Universitari di essere coordinatori scientifici per gli assegni di ricerca. Il Regolamento verrà a breve emanato con Decreto del Rettore.

Modifiche del 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° 14/2013.

Il Consiglio ha approvato, all'unanimità, le modifiche al Regolamento. Si evidenzia che le stesse riguardano principalmente norme di coordinamento con la legge 240/2010, in particolare per quanto riguarda la disciplina della trasparenza e delle incompatibilità degli incarichi, nonché il venir meno dell'incompatibilità da parte di coloro che hanno incarichi di insegnamento (docenti a contratto) di essere contemporaneamente titolari di incarichi di prestazione d'opera. Il Regolamento verrà a breve emanato con Decreto del Rettore.

Rinnovo della convenzione tra la Regione Autonoma Valle d'Aosta e l'Università della Valle d'Aosta – Université de la Vallée d'Aoste per la delega alla riscossione della tassa regionale per il diritto allo studio universitario: deliberazione n° 15/2013.

Il Consiglio ha approvato, all'unanimità dei voti favorevoli, il rinnovo della convenzione in scadenza, fino all'anno accademico 2017/2018, rilevandone il contribuito fattivo al perseguimento del miglioramento dei servizi destinati agli studenti.

Disposizioni per la consegna del duplicato della pergamena di laurea in caso di smarrimento: deliberazione n° 16/2013.

Il Consiglio ha approvato, all'unanimità, le disposizioni per la consegna del duplicato della pergamena di laurea. Il Consiglio ha disposto, pertanto, che, in caso di smarrimento ed esclusivamente su istanza dell'interessato, è possibile ottenere un duplicato della pergamena di laurea, previa consegna della denuncia presentata all'autorità di polizia o dichiarazione sostitutiva dell'atto di notorietà relativa al furto o allo smarrimento e previo versamento di un importo pari ad € 100,00.

Convenzione con la Regione Autonoma Valle d'Aosta finalizzata alla realizzazione di attività formative previste dal Piano di formazione collettiva del personale regionale, per l'anno 2013-2014; deliberazione n° 17/2013.

Il Consiglio ha approvato la bozza della Convenzione con la Regione Autonoma Valle d'Aosta finalizzata alla realizzazione di attività formative previste dal Piano di formazione collettiva del personale regionale, per l'anno 2013-2014. Il Consiglio ha preso atto che è stato individuato il Dott. Patrik Vesan, Ricercatore in ruolo, quale Coordinatore didattico per il progetto ed ha rilevato che le modifiche della convenzione comprendono, tra l'altro, la progettazione di un percorso di formazione manageriale per i dirigenti della Regione. Il Consiglio ha, altresì, delegato il Direttore generale ad adottare le eventuali modifiche alla Convenzione che si rendessero necessarie a seguito dell'approvazione della stessa da parte della Giunta regionale della Valle d'Aosta e a sottoscriverne il testo definitivo. L'importo della Convenzione, che si inserisce nell'attività conto terzi dell'Ateneo, è di circa € 175.000,00.

<u>Prime determinazioni in ordine alla Legge 6 novembre 2012, n.190, recante Disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella pubblica amministrazione:</u> deliberazione n° 18/2013.

Il Consiglio ha preso atto della Legge 6 novembre 2012, n. 190, concernente "Disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella pubblica amministrazione", rilevando che la stessa non si applica all'Ateneo, in quanto non appartenente al novero delle pubbliche amministrazioni centrali. Il Consiglio ha stabilito, però, che l'art. 1, commi 16 e 32 della legge n. 190/2012, si applica all'Università, essendo in ogni caso l'Ateneo una stazione appaltante e che risulta altresì applicabile l'art. 1, comma 42, nella parte in cui modifica l'art. 53 del Decreto legislativo 30 marzo 2001 n. 165, per gli incarichi conferiti o autorizzati al proprio personale docente. Il Consiglio ha delegato, infine, il Direttore generale ad effettuare verifiche circa l'applicabilità delle ulteriori disposizioni della Legge 6 novembre 2012, n. 190, disponendo che ne vanga data comunicazione al Consiglio stesso.

<u>Ulteriori determinazioni in merito al Piano di internazionalizzazione per l'anno 2013, con integrazione dell'ipotesi di valorizzazione della Chaire Senghor de la Francophonie: deliberazione n° 19/2013.</u>

Il Consiglio ha conferito mandato al Direttore generale e al Prof. Roberto Calvo di formulare una proposta, da sottoporre al prossimo Consiglio, riguardante una convenzione per il trasferimento presso l'Ateneo del *Centre d'observation européen des Régions (Coeur*), istituito nel 1974 e attualmente diretto dal Prof. Ricq. Tale iniziativa si pone in continuità con l'attivazione della *Chaire Senghor* e con gli accordi di cooperazione per lo sviluppo dell'ambito francofono dell'Università.

In chiusura di seduta il Prof. Crespi ha consegnato ai membri del Consiglio la bozza di modifica del Regolamento per l'utilizzo dei fondi di ricerca di Ateneo. Il Consiglio si è complimentato con la Commissione per aver ultimato i lavori di revisione prima dello scadere del termine del 31 marzo.

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