

CONVEGNO PERMANENTE DEI DIRETTORI AMMINISTRATIVI E DIRIGENTI DELLE UNIVERSITA' ITALIANE

VERBALE GIUNTA ESECUTIVA – 19 DICEMBRE 2012

Il giorno 19 dicembre alle ore 10:00 a Roma presso la sala A del MiUR si riunisce la Giunta Esecutiva con il seguente ordine del giorno:

1. Comunicazioni
2. Parere in merito al bilancio preventivo 2013 e al bilancio consuntivo 2012
3. Organizzazione Assemblea del 30 gennaio 2013
4. GdL Personale: presentazione questioni trattate nell'incontro del 10/12/12
5. Ufficio Studi: questioni aperte
6. Modifiche all'art. 53 del D. Lgs. 165/2001
7. Verifica contenuti "legge stabilità"
8. Verifica incarico Fondazione Alma Mater – Prof. Sandro Mainardi
9. Presentazione dello schema di decreto recante le "Linee generali d'indirizzo della programmazione delle Università per il triennio 2013-2015"
10. Verifica degli ultimi provvedimenti CIVIT
11. Varie ed eventuali

Sono presenti alla riunione

Enrico Periti, Vincenzo De Marco, Antonio Marcato, Fiorenzo Masetti, Antonio Romeo, Donatella Tore, Mariagrazia Catania

Sono altresì presenti

Claudio Borio, Cristiano Nicoletti, Maria Schiavone, Vincenzo Tedesco, Aldo Tommasin, Emma Varasio

Svolge la funzione di segretario

Maria Schiavone

Comunicazioni

Il Presidente fornisce le seguenti informazioni:

il 26/11 u.s. presso la Direzione Generale per gli Affari Internazionali del MiUR si è svolta la riunione del Tavolo di confronto sul Programma LLP/Erasmus al fine di determinare i criteri di assegnazione del contributo comunitario. Per il CoDAU ha partecipato Assunta Marrese e il 27/11 u.s. è stata inviata una sintesi delle indicazioni emerse;

nella giornata odierna avrà luogo una riunione del Tavolo tecnico sulle prove di ammissione a livello nazionale al fine di riflettere in merito alle modalità per anticipare la selezione delle lauree a numero chiuso con particolare attenzione alla laurea in medicina;

è nato presso la Funzione Pubblica un tavolo ristretto, cui partecipa anche il CINECA, al fine di semplificare e automatizzare la gestione degli adempimenti che prevedono obblighi di comunicazione nei confronti della Funzione Pubblica. L'obiettivo è che PERLA PA e CSA comunichino semplificando così i processi e gli adempimenti. Ad oggi partecipa al gruppo, oltre alla Funzione Pubblica, Accenture e le Università di Roma Tor Vergata, Roma Foro Italico; Pavia e Brescia; il Ministero della Funzione Pubblica ha chiesto al CoDAU di partecipare. La Giunta conviene che la partecipazione dell'Associazione sia garantita con la presenza del Presidente e del collega Perfetto;

a valle della scorsa riunione della Giunta del 25/10 è stata lanciata la riflessione sul documento messo a punto da Marcato e Varasio, presentato nella suddetta Giunta, in merito al tema della valutazione dell'attività del DG in un quadro che parte dalla programmazione strategica e dalla mission dell'Ateneo per giungere al coordinamento dei dirigenti. Sono stati coinvolti alcuni DG ai quali è stato chiesto un parere in merito. Al momento si è ancora in attesa dei contributi;

COINFO e CRUI hanno organizzato un percorso formativo dal titolo "La gestione dei nuovi dipartimenti universitari" cui è stato invitato a portare un contributo il Presidente del CoDAU. Periti informa di aver avuto un colloquio con il Direttore del COINFO, Prof. F. Bochicchio, il quale sollecita l'approfondimento di possibili collaborazioni tra COINFO e CoDAU.

Periti rende noto di aver suggerito che la collaborazione potrebbe partire da un coinvolgimento di DG e dirigenti in focus group sul sistema universitario. Da tali focus group potranno emergere spunti di interesse per nuove iniziative formative specifiche;

il CoDAU è stato invitato a Torino alla Conferenza Nazionale dei CPO lo scorso 28/11. Loredana Segreto, DG dell'Università degli Studi di Torino, ha portato il saluto del CoDAU;

il 28/11 u.s. ha avuto luogo una tavola rotonda organizzata da SIDREA -Società Italiana dei Docenti di Ragioneria e di Economia Aziendale- a Modena presso la Facoltà di Economia sul tema "L'Università in cambiamento" alla quale ha partecipato il Presidente;

è pervenuta comunicazione da parte della Coordinatrice della Consulta CINECA della prossima costituzione del panel dei DG per una loro consultazione sistematica: il primo incontro è programmato per il prossimo 25 gennaio;

il Presidente CRUI, Professor Marco Mancini, ha preso ripetutamente posizione sugli organi di stampa rispetto al tema dei tagli al FFO delle Università;

è stato nominato nuovo DG dell'Università degli Studi di Messina Francesco De Domenico;

è stata pubblicata sul sito dell'Associazione la ministeriale avente per oggetto "Rilevazione offerta formativa relativa ai corsi di formazione per il conseguimento della specializzazione per le attività di sostegno e per l'insegnamento in una lingua straniera di una disciplina non linguistica" ;

di aver ricevuto dal CUN due Mozioni: del 14/11/2012 in merito a "Decadenza dallo status di studente e obsolescenza dei crediti acquisiti", e del 6/12/2012 in merito a "Criteri, modalità e procedure per il riconoscimento di scientificità delle riviste" entrambe allegate sotto la lettera A;

la riunione del Comitato Consultivo ANVUR programmata il 19 novembre con all'ordine del giorno: accreditamento e valutazione dei corsi di Dottorato; anagrafe nazionale del job placement; classificazione delle riviste scientifiche, è stata spostata a data da destinarsi.

il Presidente della CRUI ha inviato due note al Presidente ANVUR sui prossimi adempimenti cui sono chiamati gli Atenei in tema di accreditamento e valutazione:

- il 25/10 u.s. evidenziando gli elementi di criticità legati all'implementazione dell'AVA in relazione alla onerosa fase di applicazione della Legge 240/2010, alla contemporanea fase di de-finanziamento degli Atenei e di riduzione degli organici e alla ristrettezza dei tempi che caratterizza l'adozione del sistema AVA e chiedendo all'ANVUR di rimandare la scadenza prevista per l'elaborazione delle relazioni di riesame.
- il 6/12 u.s. per richiedere il rinvio della scadenza del 21/12 u.s. per l'inserimento complessivo delle informazioni richieste sulla valutazione dei dipartimenti. L'ANVUR ha concesso la proroga al 15 gennaio p.v.

il 19/11 u.s. si è riunito il Gruppo di lavoro sulla Ricerca; il verbale dell'incontro sarà reso disponibile a breve sul sito;

il 10/12 u.s. si è riunito il Gruppo di lavoro sul Personale e le questioni trattate saranno presentate al successivo punto 3;

il 18/12 u.s. si è riunito anche il Gruppo di lavoro Sanità; il verbale dell'incontro sarà reso disponibile a breve sul sito.

La Giunta prende atto delle comunicazioni fornite.

Verifica incarico Fondazione Alma Mater – Prof. Sandro Mainardi

Periti ricorda che era stato dato incarico alla Fondazione Alma Mater per l'effettuazione di una ricerca sul ruolo del DG. La ricerca sarebbe stata effettuata dal Professor Mainardi di Bologna in collaborazione con il Professor Salomone di Trento. Purtroppo non sono stati rispettati i tempi di consegna del lavoro commissionato.

Il volume, che ad oggi avrebbe già dovuto essere concluso anche con una prefazione del Ministro Profumo che si era reso disponibile in tal senso, manca ancora del III capitolo e quindi i tempi di conclusione si sono molto allungati.

Periti chiede alla Giunta di esprimersi sul da farsi visto in particolare che il ritardo rischia di far saltare tutta la programmazione del progetto.

La Giunta esprime rammarico per l'accaduto e decide sia mandata una nota ufficiale ad Alma Mater sottolineando che non essendo ad oggi stato concluso il lavoro pur essendo trascorso il termine di consegna, e volendo evitare di avviare un contenzioso formale si chiede che il materiale pervenga improrogabilmente entro la fine di gennaio 2013.

Parere in merito al bilancio preventivo 2013 e al bilancio consuntivo 2012

Periti illustra il bilancio consuntivo 2012, su cui si è espresso positivamente il Collegio Sindacale e di Garanzia e illustra il bilancio preventivo 2013, sul quale a breve si esprimerà il Collegio Sindacale e di Garanzia.

La Giunta approva il bilancio consuntivo 2012 e il preventivo 2013.

Organizzazione Assemblea del 30/1/2013

Periti, facendo seguito a quanto anticipato in recenti comunicazioni, informa che è emersa condivisione affinché l'Assemblea prevista per il 30/1 p.v. a Roma verta su due temi:

- al mattino dalle ore 10.30 alle ore 13.00 sulla "Ricerca" (nazionale ed europea) con:
 - un intervento per fare il punto sugli scenari futuri sulla ricerca
 - uno o due interventi più tecnici sugli aspetti problematici dal punto di vista gestionale e sul dottorato.

Segue un breve dibattito al termine del quale viene dato mandato a Claudio Borio con il contributo di Marigrazia Catania e il coordinamento di Periti per la definizione del programma.

- al pomeriggio dalle ore 14.00 alle ore 16.30 sugli "Acquisti" dove si prevedono quattro interventi:
 - sintesi degli interventi normativi in materia intervenuti nel 2012 (Riccardo Grasso)
 - market place (Riccardo Grasso)
 - razionalizzazione della spesa (Cristian Borrello)
 - l'impatto del processo degli acquisti sul bilancio unico (Clara Coviello/Domenicali).

Periti informa altresì che le colleghe Varasio e Catania stanno organizzando un incontro del CoDAU Nord per il 28 febbraio 2013..

Egli lascia la parola a Varasio la quale informa dell'intenzione di organizzare l'incontro su due temi:

- informatizzazione e cruscotti direzionali
- riorganizzazione Scuole di specializzazione in ambito sanitario

Sul primo tema Varasio sottolinea come sia sempre più indispensabile dotarsi di cruscotti direzionali che consentano di tenere sotto controllo gli indicatori gestionali sensibili. Gli Atenei devono attrezzarsi per un sistema di reporting che renda disponibili informazioni certificate in grado di rispondere alle diverse esigenze gestionali e anche agli adempimenti normativi. E' ormai indispensabile, ad esempio, che la gestione del ciclo della performance poggi su adeguati sistemi e applicativi informatici. In proposito, considerato il largo uso che gli Atenei fanno oggi degli applicativi CINECA, propone che un gruppo di lavoro sviluppi un'analisi che consenta di definire le informazioni base che dovrebbero essere ricavabili dai sistemi informativi CINECA in modo da poter costruire, come detto, un cruscotto direzionale in grado anche di rispondere alle diverse esigenze gestionali.

Per quanto riguarda il secondo tema per la giornata osserva che il percorso formativo degli specializzandi mostra elementi di particolare complessità in relazione all'esigenza di strutturare le relative attività in conformità alle indicazioni normative e in condivisione con le strutture sanitarie di riferimento, di gestire in modo informatizzato le informazioni inerenti e di poterle adeguatamente documentare al fine del rilascio del Diploma Supplement. Si propone, pertanto, che parte della giornata del 28/2 p.v. sia dedicata a tale argomento.

La Giunta esprime forte apprezzamento per le proposte formulate sia per l'Assemblea del prossimo 30/1 che per l'incontro in via di organizzazione da parte del CoDAU Nord per il 28/2 p.v.

GdL Personale: presentazione questioni trattate nell'incontro del 10/12/2012

Antonio Marcato, coordinatore del Gruppo in titolo, illustra le questioni trattate il 10/12/2012 e riassunte nel verbale allegato sotto la lettera B. Egli sottolinea in particolare alcuni punti trattati nel verbale.

- Trattamento economico dei professori universitari reclutati ex articolo 18 Legge 240/2010: condiviso il parere dell'ufficio Studi in materia;
- modalità di supporto alle Commissioni per le abilitazioni nazionali (a breve ci sarà un incontro del MiUR con i responsabili di procedimento e si sta ipotizzando di preparare un fac-simile di verbale);
- fondo pensione Sirio (si veda la scheda sintetica allegata sotto la lettera C);
- ordinanza del Consiglio di Stato del 22/11/2012 che ha sollevato questione di legittimità costituzionale dei commi 1 e 3 dell'articolo 1 del Decreto Legge 80 del 10/11/2008 in relazione agli articoli 3,33,97 della Costituzione; si ritiene di attendere il parere della Corte Costituzionale;
- bozza di decreto su Piano Straordinario Associati. In proposito Marcato sottolinea che per quanto riguarda quanto previsto dalla Legge 240/2010 all'articolo 18 comma 4 che vincola "le risorse corrispondenti ad almeno un quinto dei posti disponibili di professore di ruolo alla chiamata di coloro che nell'ultimo triennio non hanno prestato servizio ... nell'università stessa" il MiUR ha chiarito che il vincolo va riferito ai PO e quindi alle risorse richieste;
- è alla registrazione della Corte dei Conti il DPCM che intende dare risposta alla sentenza 233/2012 della Corte Costituzionale che ha bocciato i tagli sulla busta paga dei dipendenti pubblici con redditi al di sopra dei 90.000 € previsti dal Decreto Legge 78/2010.

Marcato, rimandando al verbale, informa quindi sulla delicata questione innescata dalle circolari MEF 16 e 25 del 2012 in tema di quantificazione delle risorse del fondo per il salario accessorio.

Periti sul tema riferisce in merito ai contatti avuti sia con le Organizzazioni Sindacali che con la CRUI. In proposito le Organizzazioni Sindacali, in data 28/11/2012, hanno inviato ai Presidenti CRUI e CoDAU una lettera che sottolinea la delicatezza e l'urgenza del problema e ricorda che la FLC Cgil ha fatto ricorso al TAR Lazio contro la citata circolare MEF 25/2012. La nota delle Organizzazioni Sindacali inoltre segnala che nel corso di una visita ispettiva in un'Università un ispettore MEF pare essere intervenuto nel richiedere una revisione del Regolamento per compensi da contratti conto terzi con un rilievo che appare in netto contrasto con i principi di autonomia stabiliti dalla Legge 168/1989 e stante la riserva di legge di cui alla Legge 370/1999.

Segue un'ampia e partecipata discussione nel corso della quale viene approfondito il tema e al termine della quale la Giunta approva la mozione allegata sotto la lettera D.

La mozione sarà inviata alla CRUI e alle Organizzazioni Sindacali CGIL-CISL-UIL.

Periti infine informa che l'INPS -ex INPDAP- ha emanato una circolare (131/2012) per avviare un rapporto diretto tra cittadini ed ente. Ciascuno, inserendo il PIN, dovrebbe vedere la sua posizione ai fini della contribuzione pensionistica. Si teme però che in questa fase ci possa essere un disallineamento delle banche dati e per i cittadini, consultando il sito, possano innescarsi preoccupazioni di difficile gestione. Egli suggerisce che, quando dovesse essere fornita l'informazione al personale, sia accompagnata dalla precisazione che l'Università ha sempre versato i contributi previdenziali e che per eventuali approfondimenti il riferimento rimane l'INPS ex INPDAP. Il Gruppo di lavoro ha chiesto agli Atenei di Pavia e Cà Foscari di preparare una bozza di comunicazione da rendere disponibile agli Atenei.

La Giunta approva la proposta del Presidente.

Ufficio Studi: questioni aperte

Tedesco relaziona sulle attività su cui ha lavorato e sta lavorando l'Ufficio Studi come da documento allegato sotto la lettera E.

Egli informa altresì che sono in fase di approfondimento:

- Legge di Stabilità
- Decreto Sviluppo bis (179/2012) pubblicato sulla GU del 18/12/2012 in vigore dal 2/1/2013
- la Legge anticorruzione (190/2012)
- il Decreto MEF sulle modalità di certificazione del credito anche in forma telematica di somme dovute per somministrazione e appalti (circolare MEF 36 del 27/11/2012).

La Giunta prende atto con interesse esprimendo apprezzamento per il lavoro dell'ufficio Studi particolarmente importante nell'attuale tumultuosa fase di produzione legislativa.

Modifiche articolo 53 D lgs 165/2001

Tedesco formula i primi commenti alla Legge 190/2012 (Legge anticorruzione) soffermandosi in particolare sulle modifiche all'articolo 53 del D lgs 165/2001.

Nello specifico, commenta il documento allegato sotto la lettera F che contiene una serie di commenti relativi agli impatti sul mondo universitario e successivamente illustra il documento allegato sotto la lettera G che raffronta il nuovo testo dell'articolo 53 con il precedente.

Si tratta in entrambi i casi di una prima analisi che deve essere completata e che sarà oggetto di uno specifico documento che sarà pubblicato sul sito.

Tedesco osserva come la norma in esame contenga disposizioni che investono il funzionamento della Pubblica Amministrazione, con particolare attenzione al tema della trasparenza e della introduzione nel sistema penale di specifici reati per arginare il fenomeno della corruzione. Dalla prima lettura il quadro delineato si divide sostanzialmente in due parti:

- una parte è dedicata alla prevenzione degli illeciti amministrativi attraverso l'introduzione di strumenti repressivi maggiormente incisivi;
- una seconda parte, invece dedicata alla repressione penale, attraverso l'integrazione o modificazione di alcune fattispecie di reato.

Vi sono norme di interesse generale per il sistema universitario (art. 1, comma 2 lett. d), f),g), commi da 45 a 46, comma 51) e di interesse settoriale con riferimento, in particolare, ai seguenti temi:

- trasparenza dell'attività della Pubblica Amministrazione (art. 1, commi 15 e 16 lett. c) e d), commi da 26 a 30, comma 39);
- contrattualistica pubblica (art. 1, comma 16 lett. a) e b, comma 17, comma 32, commi da 52 a 55);
- materia dell'arbitrato (art. 1, commi da 18 a 25);
- materia degli incarichi esterni (art. 1, commi 42 e 43).

Segue un'approfondita discussione che verte in particolare sulle modifiche introdotte all'articolo 53 del D. lgs 165/2001 e quindi sul comma 42 della Legge in esame. La discussione tocca, tra l'altro, la lettera f) del comma 42 ove si prevede il seguente obbligo: *“Le Amministrazioni che conferiscono o autorizzano incarichi anche a titolo gratuito ai propri dipendenti comunicano, in via telematica, nel termine di quindici giorni, al Dipartimento della Funzione Pubblica gli*

incarichi conferiti o autorizzati ai dipendenti stessi, con l'indicazione dell'oggetto dell'incarico e del compenso lordo, ove previsto".

Il suddetto punto è di particolare delicatezza se si pensa agli incarichi di didattica e si rende necessario proseguire gli approfondimenti.

In effetti l'attribuzione di incarichi didattici a titolo gratuito è regolata da norme specificamente destinate all'Università; occorre quindi fare una lettura attenta alle Relazioni di accompagnamento della norma e attendere la posizione della Funzione Pubblica in proposito per poter definire il nuovo quadro operativo per gli Atenei.

Ove fosse confermato l'obbligo di comunicazione lo stesso dovrebbe avvenire attraverso il sito PERLA PA.

Periti, raccogliendo le preoccupazioni della Giunta, propone che sia chiesta al Direttore Livon l'apertura di un tavolo tecnico con la Funzione Pubblica per l'analisi del tema.

Marcato suggerisce che nel frattempo si censiscano le varie tipologie di incarichi gratuiti con particolare riferimento alla docenza.

La Giunta approva.

Viene anticipato, per i collegamenti con l'analisi della Legge anticorruzione, la trattazione del punto 10.

Verifica degli ultimi provvedimenti CiVIT

Schiavone illustra il punto con riferimento alle slides allegate sotto [la lettera H](#). Ricorda che da inizio anno la CiVIT ha pubblicato numerose delibere in tema di "performance" e "trasparenza" e negli ultimi mesi ha pubblicato tra l'altro:

- l'indagine sulle violazioni degli obblighi dirigenziali rilevanti ai fini dell'attribuzione delle retribuzioni di risultato che rappresenta un utile strumento ricognitivo degli obblighi dei dirigenti;
- il Rapporto sulla Trasparenza dei Ministeri e il Rapporto sulla Trasparenza negli Enti Pubblici Nazionali;
- l'esito di una consultazione con Ministeri ed enti pubblici nazionali al fine di sondare la chiarezza dei contenuti degli obblighi in tema di trasparenza e performance ed eventuali criticità riscontrate. Da questa analisi emergono considerazioni di ridondanza e frammentazione degli obblighi citati e la stessa CiVIT raccomanda al legislatore di operare un intervento di semplificazione;
- il Rapporto generale sull'avvio del ciclo di gestione della performance 2012.

E' inoltre necessario rimarcare che la Legge 190/2012 (cd Legge anticorruzione) ha molto inciso sul tema trasparenza in particolare:

- sono rafforzati gli elementi presenti nel quadro normativo vigente
- la trasparenza dell'attività amministrativa costituisce *"livello essenziale delle prestazioni concernenti i diritti sociali e civili ai sensi dell'articolo 117 della Costituzione"*.

Pertanto l'approccio al tema della trasparenza dell'attività amministrativa deve ora tener conto di un contesto dove tale principio sarà sempre più rilevante.

Con la suddetta Legge la CiVIT diviene Autorità nazionale anticorruzione.

Dall'analisi dei documenti recenti pare di poter dire che la CiVIT, probabilmente anche alla luce delle numerose critiche emerse, si stia ponendo nell'ottica di stimolare il legislatore ad interventi di semplificazione che consentano alle Pubbliche Amministrazioni di rispettare con semplicità ed efficacia i vincoli di legge previsti. Peraltro è necessario ricordare che CiVIT ed ANVUR devono coordinare le loro azioni affinché gli adempimenti richiesti siano coerenti e funzionali agli obiettivi di entrambi.

Sempre in tema di trasparenza è bene segnalare che nel sito www.magellanopa.it è disponibile la Bussola della Trasparenza. Si tratta di uno strumento on line fornito dal Ministero della PA che consente alle Pubbliche Amministrazioni e ai cittadini di analizzare e monitorare i siti web degli Enti.

Ogni mese si analizzano i siti e si verificano in modo automatico il rispetto dei 41 parametri obbligatori di trasparenza, indicati nelle linee guida.

Viene rilevato che anche in questo caso tra CiVIT e magellanopa.it non pare esserci un coordinamento e viene suggerita l'opportunità che ciascun Ateneo verifichi il proprio posizionamento tenuto conto che semplici accorgimenti di collocazione delle informazioni sul sito possono migliorare il posizionamento rispetto ai parametri obbligatori.

Verifica e contenuti Legge di Stabilità 2013

Partecipa alla trattazione il Direttore Generale del MiUR, Daniele Livon, che fornisce alcune informazioni:

- sarà prorogato il termine di utilizzo dei PO 2010-2011-2012 ancora residui.
 - il MIUR ha avanzato inoltre la richiesta di proroga del Piano Straordinario degli associati per l'anno 2011.
 - si auspica possa essere approvato un emendamento che dovrebbe alleggerire la norma che impone una spesa massima per mobili e arredi al 20% della spesa sostenuta in media negli anni 2010 e 2011. L'emendamento dovrebbe prevedere la possibilità che il vincolo di spesa non sia applicabile nel caso di nuove costruzioni o realizzazioni.
- Per quanto riguarda le abilitazioni sono pervenute circa 70.000 domande riferite a 45.000 codici fiscali di cui 26.000 di soggetti già presenti nel sistema universitario.

Nella proposta MIUR di emendamento da inserire nella legge di stabilità è previsto che i lavori delle Commissioni in settori che devono gestire una numerosità di domande più alta, possano essere prorogati da fine febbraio a settembre

2013. Il bando delle abilitazioni 2013 uscirà tra fine gennaio e febbraio 2013 e l'apertura dei termini per la presentazione delle domande sarà settembre 2013. Nel mese di gennaio sarà emanata una nota del Ministro che fornirà indicazioni operative alle Commissioni.

Gli atti delle Commissioni saranno verificati negli Atenei dove saranno nominati i Responsabili di procedimento ma il decreto di approvazione atti sarà del MiUR.

Per quanto concerne l'IMU per le Università con riferimento agli spazi dati in comodato d'uso spesso da enti locali, il MEF è interessato alla costituzione di un tavolo tecnico per gli approfondimenti che è necessario effettuare. Attualmente, infatti, la norma prevede che l'IMU debba essere pagata da chi concede i locali in comodato e questo ovviamente può rappresentare un problema serio specialmente se si considera che spesso il comodato è a titolo gratuito. Periti chiede di poter coinvolgere un rappresentante del Codau a tale tavolo. La proposta raccoglie l'interesse del Direttore Livon.

Nella giornata del 18/12 u.s. è pervenuto, in via informale, il parere MEF sui decreti per la contabilità economico-patrimoniale. Gli stessi andranno, entro breve, alle Commissioni parlamentari che hanno 20 giorni per esprimersi in merito. Si prevede quindi la firma intorno a fine gennaio.

Il decreto sul Dottorato di ricerca sarà inviato la prossima settimana al vaglio del Consiglio di Stato.

La Giunta prende atto con interesse ringraziando Livon delle informazioni fornite.

Presentazione dello schema di decreto recante le “Linee generali di indirizzo della programmazione delle Università per il triennio 2013-2015”

Livon, presentando il decreto in titolo, sottolinea l'innovatività dei criteri introdotti e mette in evidenza gli obiettivi individuati:

- promozione della qualità del sistema universitario
- dimensionamento sostenibile del sistema universitario

Il decreto definisce delle possibili azioni all'interno delle quali ciascuna Università dovrà scegliere l'azione o l'insieme di azioni per cui intende partecipare al miglioramento del sistema concorrendo all'acquisizione delle risorse della programmazione 2013-2015. Ogni Ateneo, in relazione alle linee strategiche che si darà, sceglierà le azioni coerenti per partecipare alla Programmazione 2013-2015.

La presentazione dei progetti sarà fatta telematicamente con il supporto del CINECA.

Una Commissione di esperti valuterà le domande presentate entrando nel merito dei progetti.

L'ammontare massimo di risorse attribuibili per ciascun Ateneo non può superare il totale delle risorse messe a disposizione dal sistema moltiplicato per una percentuale pari al doppio dell'incidenza media dell'Ateneo nell'attribuzione delle risorse per il precedente periodo di programmazione.

Ogni Ateneo dovrà indicare l'ammontare minimo al di sotto del quale non ritiene realizzabile l'intervento che viene proposto.

Per il 2013 sarà erogata l'intera quota destinata a ciascun Ateneo mentre per gli anni successivi sarà erogato un importo pari al 50% e la restante quota a seguito del monitoraggio dei risultati conseguiti.

A fine periodo ci sarà la valutazione complessiva e il consolidamento nel FFO della quota attribuita se i programmi avranno ottenuto un finanziamento almeno pari al 90%. Se il programma fosse buono ma non si raggiungessero tali obiettivi, la quota non sarà consolidata. Se il programma dovesse ottenere un finanziamento inferiore al 60 % è previsto il recupero integrale delle somme stanziare nei 3 anni.

L'articolo 5 del decreto sulla programmazione dà attuazione a quanto previsto all'articolo 10 D lgs 49/2012 e per iniziare a fornire i criteri con cui sarà attribuito il FFO per gli anni 2013-2014-2015. Con questo nuovo modello l'attribuzione del FFO e del Fondo per la programmazione vengono collegati e in linea generale la didattica dovrebbe riacquistare peso in particolare attraverso l'introduzione del costo standard per studente regolare.

Livon informa che CRUI e CNVSU si riuniranno a breve per esprimere il previsto parere sul decreto. Egli infine informa che a gennaio il MiUR lavorerà al tema del “costo standard per studente” sul quale è stata registrata molta attesa.

Conclusa la presentazione del Direttore Livon segue un ampio dibattito al termine del quale Periti lo ringrazia sentitamente a nome della Giunta per le anticipazioni illustrate.

Varie ed eventuali

Non essendoci argomenti il punto non viene trattato.

La seduta ha termine alle ore 15:00.

Il Segretario
Maria Schiavone

Il Presidente
Enrico Periti