

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

Senato Accademico del 25 novembre 2020 Esiti delle deliberazioni

Nella seduta del Senato Accademico dell'Università della Valle d'Aosta – Université de la Vallée d'Aoste la Rettore ha riportato gli esiti delle principali deliberazioni assunte dal Consiglio dell'Università nella seduta del 20 novembre u.s.

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

Ulteriori determinazioni in merito all'organizzazione della didattica 2020/2021 (esami profitto gennaio/febbraio 2021) (deliberazione n. 91).

Il Senato accademico ha stabilito, a maggioranza, le seguenti determinazioni in ordine agli esami di profitto della sessione invernale (gennaio/febbraio):

- gli esami di profitto della sessione invernale (gennaio/febbraio) si svolgeranno prevalentemente in presenza. I docenti titolari degli insegnamenti impossibilitati a svolgere gli esami di profitto in presenza per motivate ragioni di salute o di mobilità connesse alla pandemia, oppure per difficoltà organizzative connesse ai limiti di capienza delle aule, possono richiedere l'autorizzazione allo svolgimento degli esami di profitto con modalità a distanza ai Direttori dei Dipartimenti purché con un congruo anticipo rispetto alla data prevista per l'esame per permettere le opportune comunicazioni agli studenti interessati. I docenti titolari degli insegnamenti i cui esami di verifica del profitto si svolgono in presenza possono richiedere, per motivate ragioni di salute o di mobilità connesse alla pandemia, la possibilità di effettuare le prove orali degli esami di verifica del profitto con la sola presenza fisica del titolare dell'insegnamento e di un componente della commissione d'esame collegato in modalità telematica. Gli studenti impossibilitati a svolgere gli esami di profitto in presenza per motivate ragione di salute o di mobilità connesse alla pandemia, dopo aver preso visione dell'elenco degli esami di profitto che si svolgeranno con modalità a distanza, possono richiedere, in relazione agli appelli degli esami di profitto previsti in presenza, la possibilità di partecipare con modalità a distanza, inviando una mail al docente titolare dell'insegnamento in tempo utile per l'organizzazione degli esami.

Determinazioni in merito alle videoregistrazioni di attività didattiche (deliberazione n. 92).

Il Senato accademico ha assunto, all'unanimità, alcune determinazioni in merito alle videoregistrazioni di attività didattiche. In particolare, ha stabilito che:

- il docente responsabile di un corso può, nell'ambito della sua libertà di insegnamento, prevedere la videoregistrazione delle lezioni e la messa a disposizione della stessa sulla piattaforma telematica di Ateneo MS-Teams. Tale registrazione, discrezionale e compiuta per libera scelta didattica del docente, non comporta un consenso esplicito ai fini della protezione dei dati personali. Ugualmente, non si richiede il consenso esplicito del docente ai fini della disciplina sulla circolazione dell'immagine personale: essendo comunque l'immagine fisica personale un diritto personalissimo e inalienabile del soggetto, si segnala

la possibilità di configurare la connessione (es: oscurando la videocamera o condividendo lo schermo) in modo da registrare solo la traccia audio. Si raccomanda ai docenti, a questo proposito, di prevedere la massima attenzione nel garantire il rispetto della privacy e del diritto di immagine degli studenti e delle studentesse, avvisando gli stessi della registrazione in corso ad ogni lezione e salvaguardando l'immagine personale degli stessi.

- è vietato agli studenti, senza l'esplicito consenso del docente, filmare le videolezioni con lo smartphone, registrarle con qualsiasi altro mezzo, fare screenshot o fotografie. Studenti che potrebbero averne necessità, quali coloro che hanno una certificazione DSA, sono invitati a contattare la delegata rettorale alla disabilità. l'ufficio diritto allo studio e il docente;
- alla luce della normativa italiana ed europea viene confermata la possibilità per studenti e studentesse di audio-registrare le lezioni, nell'esercizio di attività personali o domestiche. Se la lezione orale ben potrebbe essere considerata opera di ingegno, si ritiene possibile e conforme alla legge la audio-registrazione ai fini di studio, ripasso o approfondimento individuale. A questo scopo si possono utilizzare propri strumenti personali di audio-registrazione, di cui si è personalmente responsabili. Proprio per questa configurazione normativa, però, tale registrazione è personale, non cedibile, non pubblicabile per qualsiasi canale (telematico e non). In ogni caso, la registrazione sia video che audio delle lezioni è finalizzata unicamente ed esclusivamente come strumento di supporto alle lezioni e di studio personale. Come tale, come tutti i materiali didattici di un corso (slide, testi, articoli, ecc.), sono caricati sulla piattaforma di esclusivo utilizzo da parte degli utenti UNIVDA, nelle rispettive Comunità TEAMS (ad accesso riservato agli studenti iscritti a quel corso): è fatto quindi esplicito divieto renderla pubblica in qualsiasi voglia modo, ogni cessione, riproduzione, vendita o circolazione all'esterno o in rete. Qualsiasi utilizzo non autorizzato delle immagini o video o audio delle lezioni esporrà lo studente alle sanzioni disciplinari previste dal Regolamento di Disciplina;
- la videoregistrazione delle lezioni effettuata dal docente sarà a disposizione degli studenti del corso per i tempi espressamente ed esplicitamente previsti dal docente, in ogni caso al massimo entro la conclusione dell'anno accademico relativo al corso stesso (è ovviamente facoltà del docente mantenere le registrazioni dei propri corsi su propri dispositivi o in una specifica e riservata area del sito).

Le predette indicazioni verranno comunicate tempestivamente al personale docente e agli studenti.

Ulteriori determinazioni in merito alla programmazione delle Strutture per l'anno 2021 (deliberazione n. 93).

Il Senato accademico ha stabilito, a maggioranza, di rimodulare il budget delle Strutture per l'anno 2021 a seguito di specifica richiesta da parte del Consiglio dell'Università.

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