

1

Allegato n. 1 alla deliberazione del Consiglio dell’Università n. 1 in data 8 febbraio 2021

PIANO DELLE PERFORMANCE 2021

Aggiornamento n. 1 - 2021

2. Piano delle performance 2021 - Obiettivi operativi

In relazione agli obiettivi strategici del triennio 2019-2021, come riportati nell’allegato 1
alla deliberazione del Consiglio dell’Università n. 87/2020, sono proposti gli obiettivi
operativi per l’anno 2021; per ciascun obiettivo è indicata la macroarea di riferimento
(didattica, ricerca, terza missione e gestione e servizi) e l’ambito di intervento individuato
tra i seguenti: qualità, internazionalizzazione, innovazione, radicamento sul territorio e
potenziale di sviluppo.

Dipartimenti e strutture di ricerca

Per quanto riguarda i Dipartimenti gli obiettivi sono stati proposti ed approvati con
deliberazione del Senato accademico n. 78 in data 14 ottobre 2020, sulla base delle
indicazioni di cui alla deliberazione del Consiglio dell’Università n. 11 del 28 febbraio 2019,
e sono i seguenti:

SOGGETTO
ATTUATORE

MACRO

AREA

AMBITO
DI
INTERVE
NTO

OBIETTIVO INDICATORI (I)

PARAMETRI (P)

Dipartimento
SHS

Ricerca Potenziale di
sviluppo

Consolidare il numero di
prodotti dell’attività di
ricerca

I: Numero di
prodotti scientifici
realizzati dai membri
del Dipartimento
censibili per ASN
nell’ultimo anno
(2021)

P: Numero di
prodotti pari al
doppio del numero
di componenti del
Dipartimento (al 31
dicembre 2021)

2

Dipartimento
SEP

Ricerca Potenziale di
sviluppo

Rafforzare l’attività di
ricerca

I1: Numero di
pubblicazioni
scientifiche
nell’ultimo anno
(2021)

P1: Numero di
prodotti pari al
doppio del numero
di componenti (al 31
dicembre 2021)

I2: Numero di
pubblicazioni
scientifiche di fascia
A nell’ultimo anno
(2021)

P2: Numero di
prodotti pari a due
terzi del numero di
componenti (al 31
dicembre 2021)

CT-TEM Ricerca Potenziale di
sviluppo

Rafforzare l’attività di
ricerca

I: Numero di
pubblicazioni
scientifiche del
Centro nell’ultimo
anno (2021)

P: Numero di
prodotti pari al
doppio del numero
dei docenti di ruolo
dell’Ateneo affiliati al
Centro (al 31
dicembre 2021)

Commissione Orientamento

MACRO

AREA

AMBITO
DI
INTERVE
NTO

OBIETTIVO INDICATORI (I)

PARAMETRI (P)

Gestione e servizi Qualità e
potenziale di
sviluppo

Elaborazione Piano Triennale di
Orientamento e della Comunicazione
(2021)

I= Predisposizione del
Piano

P= realizzazione del
documento entro il 30
settembre 2021

3

Commissione Biblioteca

MACRO

AREA

AMBITO
DI
INTERVE
NTO

OBIETTIVO INDICATORI (I)

PARAMETRI (P)

Terza missione

(sviluppo delle attività
di promozione socio-
culturale)

Radicamento
sul territorio

Migliorare la conoscenza della
Biblioteca di Ateneo al di fuori
del contesto universitario,
attraverso la realizzazione di
incontri di carattere socio-
culturale aperti al pubblico, se
possibile in collaborazione con
un altro soggetto del territorio

I= Numero di incontri
di carattere socio-
culturale

P= realizzazione di
almeno un incontro di
carattere socio-
culturale aperto al
pubblico

Direzione generale

Per quanto concerne la Direzione generale gli obiettivi sono assegnati al direttore generale,

ai dirigenti e agli uffici e per ciascun obiettivo è indicata la macroarea di riferimento e

l’ambito di intervento.

SOGGETTO
ATTUATORE

MACRO

AREA

AMBITO
DI
INTERVE
NTO

OBIETTIVO INDICATORI
(I)

PARAMETRI (P)

Direttore generale Gestione e
servizi

Qualità Predisposizione del registro
dei trattamenti ai sensi del
GDPR per gli ambiti di
competenza

I= predisposizione
del registro

P= presentazione
della proposta al
RPD/DPO entro
il 31/12/2021

Dirigente

Area 1

Gestione e
servizi

Qualità Predisposizione del registro
dei trattamenti ai sensi del
GDPR per gli ambiti di
competenza

I= predisposizione
del registro

P= presentazione
della proposta al
RPD/DPO entro
il 31/12/2021

Dirigente

Area 2

Gestione e
servizi

Qualità Predisposizione del registro
dei trattamenti ai sensi del
GDPR per gli ambiti di
competenza

I= predisposizione
del registro

P= presentazione
della proposta al
RPD/DPO entro
il 31/12/2021

4

Dirigente

Area 3

Gestione e
servizi

Qualità Predisposizione del registro
dei trattamenti ai sensi del
GDPR per gli ambiti di
competenza

I= predisposizione
del registro

P= presentazione
della proposta al
RPD/DPO entro
il 31/12/2021

Direzione
generale

Ufficio Staff
Rettorato e
Direzione

Gestione e
servizi

Qualità Completamento della
configurazione del software
Titulus Organi con
l’attivazione di tutti gli Organi
previsti (CDD SEP, CDD
SHS, Senato e CDU) e
supporto all’utenza mediante
la creazione di manualistica
operativa e/o l’organizzazione
di incontri formativi

I= predisposizione
della
documentazione e
riepilogo delle
iniziative realizzate

P= presentazione
del documento al
direttore generale
entro il
31/12/2021

Direzione
generale

Ufficio
Comunicazione e
Orientamento

Didattica

Terza
missione

Gestione e
servizi

Potenziale
di sviluppo

Monitoraggio dell’offerta di
iniziative di orientamento
universitario (saloni, fiere,
giornate di orientamento)
proposte da enti pubblici e
organizzazioni private, con
particolare riferimento al
territorio di interesse di
Univda (Italia nord-
occidentale) e al segmento
delle lauree magistrali, in
considerazione delle nuove
modalità di interazione con i
potenziali studenti

I= predisposizione
del documento
contenente una
proposta per la
definizione delle
attività di
orientamento per
l’anno 2022

P= presentazione
del documento ai
vertici dell’Ateneo
e alla Commissione
Orientamento
entro il
30/09/2021

Direzione
generale

Ufficio Sistemi
informatici e
statistica

Gestione e
servizi

Innovazion
e

Deployment notebook e
attività di supporto per il
completamento delle dotazioni
utili alla mobilità intra-sede e
al lavoro agile del personale
amministrativo

I= dotazioni del
personale
amministrativo

P= completamento
delle postazioni
d’ufficio del
personale
amministrativo
entro il
31/12/2021

Direzione
generale

Gestione e
servizi

Qualità Trascrizione degli estremi
delle registrazioni di
protocollo cartacei relativi ai
mesi da aprile a luglio 2007 in
un file Excel al fine di rendere

I= predisposizione
delle trascrizioni

P= elaborazione e
invio del file al

5

Ufficio Protocollo
e Gestione
Documentale

più agevole e tempestivo il
processo di ricerca dei
documenti in archivio

direttore generale
entro il
31/12/2021

Direzione
generale

Ufficio Ricerca

Gestione e
servizi

Qualità Predisposizione del
regolamento di
funzionamento dei centri di
ricerca attivati presso l’Ateneo

I= predisposizione
della proposta di
regolamentazione
di funzionamento
dei centri di ricerca
attivati presso
l’Ateneo

P= presentazione
del documento al
direttore generale
entro il
31/12/2021

Area 1

Ufficio Biblioteca
e coordinamento
linguistico

Gestione e
servizi

Potenziale
di sviluppo

Progettazione e realizzazione
del nuovo portale della
biblioteca, in concomitanza
con l’aggiornamento software
di gestione del backoffice e
dell’OPAC (catalogo online)

I= attivazione della
gestione dei
fascicoli per gli
abbonamenti attivi
nell’annata 2021

P= trasmissione al
dirigente di Area 1
di un apposito
report con il
dettaglio dei titoli
per i quali è stata
attivata la gestione
dei fascicoli entro il
31/12/2021.
Verificabile anche
attraverso la
consultazione
dell’OPAC

Area 1

Ufficio Personale
tecnico
amministrativo

Gestione e
servizi

Innovazion
e

Dematerializzazione delle
procedure concorsuali per
l’assunzione del personale
tecnico amministrativo (a
tempo determinato e
indeterminato) presso
l’Università della Valle
d’Aosta-Université de la Vallée
d’Aoste

I= predisposizione
di una relazione
illustrativa delle
attività svolte
connesse alla
dematerializzazion
e del processo
concorsuale

P= trasmissione
del documento al
dirigente di Area 1
entro il
31/12/2021

6

Area 1

Ufficio Personale
docente e
collaboratori

Gestione e
servizi

Innovazion
e

Dematerializzazione delle
procedure concorsuali per
l’assunzione del personale
docente presso l’Università
della Valle d’Aosta-Université
de la Vallée d’Aoste

I= predisposizione
di una relazione
illustrativa delle
attività svolte
connesse alla
dematerializzazion
e del processo
concorsuale

P= trasmissione
del documento al
dirigente di Area 1
entro il
31/12/2021

Area 1

Ufficio
Retribuzioni e
Pensioni

Gestione e
servizi

Innovazion
e

Codifica dell’iter
procedimentale relativo alla
predisposizione del modello
F24 mensile per il versamento
delle ritenute fiscali e
previdenziali, operate dal
sostituto d’imposta, e all’invio
all’Agenzia delle Entrate
tramite l’applicazione Desktop
Telematico

I= predisposizione
di una relazione
concernente la
procedura di
caricamento,
quadratura,
estrazione ed invio
dell’F24

P= trasmissione
del documento al
dirigente di Area 1
entro il
31/12/2021

Area 1

Personale
Ausiliario

Gestione e
servizi

Qualità Verifica quotidiana del rispetto
della capienza massima
consentita negli spazi ricreativi
dell’Ateneo, negli uffici, nelle
aule studio e nelle aule
informatiche in ottemperanza
delle disposizioni operative
connesse all’emergenza
epidemiologica da Covid-19

I= monitoraggio
mensile del rispetto
dei limiti di
capienza mediante
compilazione di
apposito registro
da cui risultino le
verifiche effettuate
quotidianamente e
le eventuali
anomalie
riscontrate

P= trasmissione al
dirigente di Area 1
del registro
mensilmente per
l’intero anno 2021

Area 2 Gestione e
servizi

Innovazion
e

Completamento
configurazione del software

I= completamento
della

7

Ufficio Offerta
formativa e
Qualità

 Titulus Organi con
l’attivazione di tutti gli Organi
previsti (CDD SEP, CDD
SHS, Senato e CDU) e
supporto all’utenza mediante
la creazione di manualistica
operativa e/o l’organizzazione
di incontri formativi

configurazione e
attivazione di tutti
gli Organi nel
software Titulus

P= trasmissione al
dirigente di Area 2
del documento
riepilogativo delle
iniziative realizzate
entro il
31/12/2021

Area 2

Ufficio Diritto
allo studio e
Segreterie studenti

Gestione e
servizi

Innovazion
e

Codificazione dell’attuale
procedura di gestione degli
stage curriculari e delle
mobilità Erasmus +
(studio/traineeship) nel
sistema gestionale ESSE3 e
proposta di implementazione
in ottica di semplificazione e
digitalizzazione

I= predisposizione
di un documento
di proposta di
codificazione

P= trasmissione a
del documento al
dirigente di Area 2
entro il
31/12/2021

Area 2

Ufficio Mobilità e
Placement

Gestione e
servizi

Innovazion
e

Codificazione dell’attuale
procedura di gestione degli
stage curriculari e delle
mobilità Erasmus +
(studio/traineeship) nel
sistema gestionale ESSE3 e
proposta di implementazione
in ottica di semplificazione e
digitalizzazione

I= predisposizione
di un documento
di proposta di
codificazione

P= trasmissione a
del documento al
dirigente di Area 2
entro il
31/12/2021

Area 3

Ufficio
Contabilità e
Bilancio

Gestione e
servizi

Qualità Redazione di un manuale
operativo che indichi i
passaggi necessari alla
predisposizione ed alla
comunicazione della
dichiarazione dell’imposta di
bollo

I= predisposizione
del manuale

P= trasmissione al
dirigente di Area 3
del documento
entro il
31/12/2021

Area 3

Ufficio Acquisti e
Patrimonio

Gestione e
servizi

Innovazion
e

Redazione di un protocollo
operativo con scadenziario per
la gestione ed il monitoraggio
delle schede da compilare sul
Sistema Informativo
Monitoraggio Gare (SIMOG)
dell’ANAC a seguito di
apertura di un CIG per

I= predisposizione
del protocollo
operativo

P= trasmissione al
dirigente di Area 3
del documento
entro il
31/12/2021

8

acquisizioni di beni/servizi
>=40.000 euro

Infine, con riferimento all’attuale Sistema di misurazione e valutazione della performance
si precisa che:

a) il grado di raggiungimento degli obiettivi del Direttore generale è dato dal 50%
dell’obiettivo individuale assegnato e dal 50% degli obiettivi di struttura (10% ciascuno
per gli obiettivi delle 3 Aree, 4% ciascuno per gli obiettivi degli Uffici Comunicazione e
Orientamento, Staff Rettorato e Direzione, Protocollo e Gestione documentale, Sistemi
Informatici e Statistica e Ricerca);

b) il grado di raggiungimento degli obiettivi del Dirigente di Area 1 è dato dal 50%
dell’obiettivo individuale assegnato e dal 50% degli obiettivi di struttura (10% ciascuno
per gli obiettivi degli Uffici Personale tecnico amministrativo, Personale docente e
collaboratori e Retribuzioni e Pensioni, 15% per l’obiettivo dell’Ufficio Biblioteca e
coordinamento linguistico; 5% per l’obiettivo del Personale ausiliario);

c) il grado di raggiungimento degli obiettivi del Dirigente di Area 2 è dato dal 50%
dell’obiettivo individuale assegnato e dal 50% degli obiettivi di struttura (20% per
l’obiettivo dell’Ufficio Offerta formativa e Qualità e 15% ciascuno per gli obiettivi degli
Uffici Diritto allo studio e Segreterie Studenti e Mobilità e Tirocini);

d) il grado di raggiungimento degli obiettivi del Dirigente di Area 3 è dato dal 50%
dell’obiettivo individuale assegnato e dal 50% degli obiettivi di struttura (25% per
l’obiettivo dell’Ufficio Contabilità e Bilancio; 25% per l’obiettivo dell’Ufficio Acquisti e
Patrimonio).

