


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

Senato Accademico del 23 giugno 2020 Esiti delle deliberazioni

Nell'ambito della seduta del Senato Accademico sono state adottate le seguenti deliberazioni:

Ratifica del Decreto rettorale n. 62/2020 (deliberazione n. 51)

Il Senato accademico ha ratificato, all'unanimità, il Decreto rettorale n. 62, del 4 giugno 2020, concernente l'individuazione dei temi di particolare interesse strategico per l'Ateneo e determinazione dei criteri di valutazione finalizzati a premiare il merito e la qualità della ricerca e la rispondenza dei progetti di ricerca di Ateneo (PRA), con riferimento all'art. 4, comma 2, del Regolamento per l'utilizzo delle dotazioni di base per l'attività scientifica dipartimentale e dei progetti di ricerca di Ateneo.

Determinazioni in merito al documento denominato "Obiettivi strategici 2019-2021 - Modifiche e integrazioni"

Il Senato accademico ha rinviato il punto per un supplemento di istruttoria.

Determinazioni in merito ai Progetti di ricerca di Ateneo (PRA) ai sensi dell'art. 4, comma 4, del Regolamento per l'utilizzo delle dotazioni di base per l'attività scientifica dipartimentale e dei progetti di ricerca di Ateneo (deliberazione n. 52)

Il Senato accademico ha stabilito, all'unanimità, di attribuire ai Progetti di ricerca di Ateneo i seguenti punteggi sulla base dei criteri di valutazione stabiliti con Decreto rettorale n. 62/2020:

Graduatoria	
Progetto - referente	Punteggio
1 Pensare e riprogettare il turismo invernale - Alderighi	29/30
1 Classi sotto il cielo. Progetto di Ricerca-Formazione per la costituzione della Rete regionale delle scuole all'aperto - Bertolino	29/30
3 Riscoprire spazio e tempo: nuovi linguaggi per il turismo post-Covid in Valle d'Aosta - Balbiani	28/30
3 Oltre il lockdown - Spazi di ricerca e di intervento per il benessere dei singoli, dei gruppi e della comunità- Ferro	28/30
5 L'alleanza scuola famiglia come strumento educativo. Esperienze, strategie e modelli pedagogici nella scuola primaria e dell'infanzia - Piseri	27/30
6 Fare impresa di fronte a nuove sfide: strategia, organizzazione e strumenti operativi - Cugini	26/30
7 Post-pandemia: come pensare e affrontare le sfide del territorio - Vitale	25/30

7 Il turismo residenziale in Valle d'Aosta - Gorla	25/30
--	-------

Sulla base della graduatoria risultante, il Senato ha, quindi, proceduto ad una rimodulazione delle assegnazioni sulla base di criteri generali di equità, di rapporto fra budget proposti nei progetti presentati e indicazioni precedentemente fornite e numerosità dei gruppi di ricerca. Il Senato ha, altresì, proceduto ad un riequilibrio e alla riattribuzione di una quota del budget disponibile ai progetti che afferiscono ai centri di ricerca esistenti o in via di costituzione, nel modo seguente:

Rimodulazione Budget		
Progetto - referente	Budget richiesto	Budget assegnato
Riscoprire spazio e tempo: nuovi linguaggi per il turismo post-Covid in Valle d'Aosta - Balbiani	43.500,00	43.000,00
Classi sotto il cielo. Progetto di Ricerca-Formazione per la costituzione della Rete regionale delle scuole all'aperto - Bertolino	50.000,00	55.000,00
Oltre il lockdown - Spazi di ricerca e di intervento per il benessere dei singoli, dei gruppi e della comunità- Ferro	50.000,00	43.500,00
L'alleanza scuola famiglia come strumento educativo. Esperienze, strategie e modelli pedagogici nella scuola primaria e dell'infanzia - Piseri	31.500,00	31.500,00
Post-pandemia: come pensare e affrontare le sfide del territorio - Vitale	33.000,00	26.700,00
Pensare e riprogettare il turismo invernale - Alderighi	60.000,00	55.000,00
Fare impresa di fronte a nuove sfide: strategia, organizzazione e strumenti operativi - Cugini	46.000,00	32.100,00
Il turismo residenziale in Valle d'Aosta - Gorla	115.250,00	27.200,00
TOTALI	429.250	314.000

Il Senato accademico ha, infine, stabilito di richiedere al Consiglio dell'Università la possibilità di attivare, nell'ambito dei predetti progetti, assegni di ricerca in deroga alla deliberazione n. 72 del 30 luglio 2013 senza cofinanziamento obbligatorio del 20%.

Determinazioni in merito ai progetti di cui al Decreto Direttoriale n. 562 "Avviso per la presentazione di proposte progettuali di ricerca a valere sul Fondo Integrativo Speciale per la Ricerca FISR (deliberazione n. 53)

Il Senato accademico ha stabilito, a maggioranza, di proporre al Consiglio dell'Università l'approvazione della candidatura relativa all'avviso per la presentazione di proposte progettuali di ricerca nell'ambito dei fondi FISR (Fondo Integrativo Speciale per la Ricerca), di cui al Decreto del Direttore Generale del Ministero dell'Università e della Ricerca (Prot n 562 del 05.05.2020) avanzata dalla Prof.ssa Elena Cattelino, in qualità di *Principal Investigator*. Il Senato ha contestualmente dato atto che il finanziamento MUR ammonta all'80% dei costi del progetto e che il restante 20% è coperto con le spese derivanti dall'impegno in mesi/uomo del personale di ruolo coinvolto nello stesso e che non ci sono oneri aggiuntivi a carico dell'Ateneo.

Determinazioni in merito alla proroga, per un biennio, del contratto di diritto privato di lavoro subordinato a tempo determinato, tipologia a), della Dott.ssa Consuelo Rubina Nava, per il settore concorsuale 13/D2 - Statistica economica - S.S.D. SECS-S/03 “Statistica economica” presso il Dipartimento di Scienze economiche e politiche (deliberazione n. 54)

Il Senato accademico ha stabilito, all'unanimità, di proporre al Consiglio dell'Università la proroga alla Dottoressa Consuelo Rubina Nava del contratto di diritto privato di lavoro subordinato a tempo determinato, ai sensi dell'art. 24 della legge 30 dicembre 2010, n. 240, nel Settore concorsuale 13/D2 Statistica economica, settore scientifico disciplinare SECS-S/03 “Statistica economica”, così come disciplinato all'art. 13 del Regolamento di Ateneo per il reclutamento di ricercatori mediante il conferimento di contratti di diritto privato di lavoro subordinato a tempo determinato, per il periodo 2 novembre 2020 – 1° novembre 2022.

Determinazioni in merito alla proroga, per un biennio, del contratto di diritto privato di lavoro subordinato a tempo determinato, tipologia a), della Dott.ssa Roberta Grandi, per il settore concorsuale 10/L1 Lingue Letterature e Culture Inglese e Anglo americana, Settore scientifico disciplinare L-LIN/10: Letteratura inglese presso il Dipartimento di Scienze umane e sociali (deliberazione n. 55)

Il Senato accademico ha stabilito, all'unanimità, di proporre al Consiglio dell'Università la proroga alla Dottoressa Roberta Grandi del contratto di diritto privato di lavoro subordinato a tempo determinato, ai sensi dell'art. 24 della legge 30 dicembre 2010, n. 240, nel Settore concorsuale 10/L1 Lingue Letterature e Culture Inglese e Anglo americana, Settore scientifico disciplinare L-LIN/10: Letteratura inglese, così come disciplinato all'art. 13 del Regolamento di Ateneo per il reclutamento di ricercatori mediante il conferimento di contratti di diritto privato di lavoro subordinato a tempo determinato, per il periodo 22 ottobre 2020 – 21 ottobre 2022.

Procedura selettiva per la copertura di n. 1 posto di professore universitario di ruolo di prima fascia nel Settore concorsuale 13/B2 “Economia e gestione delle imprese”, Settore scientifico-disciplinare SECS-P/08 “Economia e gestione delle imprese”, da coprire mediante chiamata ai sensi dell'articolo 18, comma 1, della Legge 30 dicembre 2010, n. 240, presso il Dipartimento di Scienze economiche e politiche dell'Università della Valle d'Aosta – Université de la Vallée d'Aoste – Chiamata in ruolo del vincitore (deliberazione n. 56)

Il Senato accademico ha stabilito, all'unanimità, di proporre al Consiglio dell'Università la chiamata del Prof. Giampaolo Viglia, vincitore della procedura selettiva per la copertura di n. 1 posto di professore universitario di ruolo di prima fascia nel Settore concorsuale 13/B2 “Economia e gestione delle imprese”, Settore scientifico-disciplinare SECS-P/08 “Economia e gestione delle imprese”, da coprire mediante chiamata ai sensi dell'articolo 18, della Legge 30 dicembre 2010, n. 240, presso il Dipartimento di Scienze economiche e politiche dell'Università della Valle d'Aosta- Université de la Vallée d'Aoste, a far data dal 6 luglio 2020.

Rinnovo dell'Accordo tra l'UFR Facoltà di giurisprudenza dell'Université Savoie Mont Blanc (USMB) e l'Università della Valle d'Aosta – Université de la Vallée d'Aoste (UNIVDA) finalizzato a consentire agli studenti in mobilità di conseguire un doppio diploma di laurea (deliberazione n. 57).

Il Senato accademico ha stabilito, all'unanimità, di delegare la Rettrice all'approvazione dell'Accordo tra l'UFR Facoltà di giurisprudenza dell'Université Savoie Mont Blanc (USMB) e l'Università della Valle d'Aosta – Université de la Vallée d'Aoste (UNIVDA) finalizzato a consentire agli studenti in mobilità di conseguire un doppio diploma di laurea.

Approvazione della modifica allo schema madre dei regolamenti didattici (deliberazione n. 58)

Il Senato accademico ha stabilito, all'unanimità, di approvare lo Schema tipo dei Regolamenti didattici dei corsi di studio, delegando i Consigli di Dipartimento ad approvare i Regolamenti didattici dei corsi di studio, se conformi allo Schema tipo. Il Senato ha, inoltre, stabilito che i Regolamenti didattici dei corsi di studio non conformi allo Schema tipo siano sottoposti all'approvazione del Senato accademico.

Determinazioni in merito al Regolamento di Ateneo concernente i compiti e gli impegni accademici dei professori e dei ricercatori universitari.

Il punto è stato rinviato per un supplemento di istruttoria.

Determinazioni in merito allo svolgimento della didattica per l'anno accademico 2020/2021 (deliberazione n. 59)

Il Senato accademico ha preso atto delle proposte dei Dipartimenti relative all'organizzazione della didattica del primo semestre dell'anno accademico 2020/2021.

Il Senato accademico ha, all'unanimità, ritenuto opportuno adottare le seguenti determinazioni in merito all'organizzazione dell'attività didattica relativa al primo semestre all'anno accademico 2020/2021:

- la didattica sarà erogata in modalità mista di didattica in presenza e a distanza in modalità sincrona. All'interno di ciascun corso di studio, sarà possibile identificare una quota maggiore o minore di didattica in presenza a seconda dell'anno di corso e della tipologia di attività didattica (di norma tra 50% e 20%);
- in linea generale l'attività in presenza del Dipartimento di Scienze economiche e politiche si svolgerà nel corso dell'intero semestre, l'attività in presenza del Dipartimento di Scienze umane e sociale sarà concentrata per coorti e anni di corso;
- a coloro che non potranno partecipare alle attività didattiche in presenza sarà garantito l'accesso ai contenuti delle stesse in modalità alternative, valutate dai singoli corsi di studio in base alle specificità degli insegnamenti, tra cui, ad esempio, la trasmissione di contenuti in distanza in modalità sincrona, la registrazione o la messa a disposizione di appositi materiali didattici. Tali modalità alternative dovranno essere comunicate agli studenti sul sito di Ateneo prima dell'inizio delle attività didattiche;
- per i corsi di studio con coorti di studenti più numerose, potranno essere adottate misure di duplicazione delle attività didattiche in presenza;
- sarà prevista l'attivazione di un servizio di peer tutoring, mediante lo svolgimento di attività di collaborazione da parte di studenti dell'Ateneo nei confronti dei propri colleghi, con particolare attenzione agli iscritti al primo anno, nonché di un servizio di tutoraggio d'aula per favorire la gestione della comunicazione con i partecipanti alle attività collegati a distanza;
- è stabilito che per tutti i corsi di studio il moltiplicatore per la didattica erogata a distanza sia analogo a quello previsto per la didattica in presenza;

Il Senato ha, infine, stabilito di comunicare l'adozione delle determinazioni in argomento al personale docente dell'Ateneo e ai competenti Uffici della Direzione generale.

I presenti esiti sono trasmessi al Rettore, al Direttore generale, ai Docenti, ai Dirigenti, agli Uffici della Direzione generale, al Nucleo di Valutazione, al Presidio di Qualità di Ateneo e ai membri del Consiglio dell'Università.

Ulteriori informazioni potranno essere richieste all'indirizzo senato@univda.it