

VERBALE RIUNIONE TELEMATICA DEL 17/04/2018

Il NdV, vista l'impossibilità di convocarsi in presenza, decide di adunarsi in via telematica come risulta dalla convocazione inviata il 12 aprile 2018 il giorno 17 aprile 2018, per discutere dei seguenti punti all'OdG:

- 1) Relazione annuale del NdV: Rilevazione dell'opinione degli studenti;
- 2) Programmazione del personale parere su chiamate di professori e ricercatori;
- 3) Attestazioni OIV sull'assolvimento degli obblighi di pubblicazione al 31 marzo 2018 e attività di vigilanza dell'Autorità;
- 4) Parere congruità su curriculum per Master in Marketing e Direzione Aziendale;
- 5) Relazione al MIUR sui dottorati.

Prima di affrontare l'odg, il NdV prende atto del Decreto Rettorale n. 116 del 12 aprile 2018 con il quale viene nominata la studentessa Gloria Vitelli quale componente in rappresentanza degli studenti e in sostituzione della studentessa Roberta Battinelli. Il NdV dà il benvenuto alla nuova componente riservandosi di procedere con le presentazioni ufficiali nella prossima riunione in presenza.

1. Relazione annuale del NdV: rilevazione dell'opinione degli studenti

Il NdV prende atto della news pubblicata dall'ANVUR in merito alle scadenze prevista per il 30 aprile e alle linee di indirizzo relative alla rilevazione delle opinioni degli studenti. Il NdV dà mandato alla prof.ssa Davino e all'Ufficio di supporto di procedere ad analizzare i dati predisporre una bozza avanzata della relazione che verrà presentata in una prossima riunione telematica in cui si provvederà ad approvare il testo definitivo. Ad oggi l'unica criticità riscontrabile potrebbe essere rappresentata dall'indisponibilità dei dati riguardanti la soddisfazione dei laureandi a cura del consorzio Alma Laurea: non è ancora nota la data di presentazione dell'ultima indagine.

2. Programmazione del personale - parere su chiamate di professori e ricercatori Il Nucleo prende atto della mail pervenuta dall'Ufficio Concorsi docenti in data 9/4/2018 in cui viene chiesto al NdV di esprimere il proprio parere ai sensi dell'art. 13, comma 2, lett. c) dello *Statuto*^{1,} nonché ai sensi dell'art. 3 del *Regolamento*

¹ Art.13 SENATO ACCADEMICO 1) OMISSIS


62100 MACERATA MC


per la disciplina della chiamata dei professori di ruolo di prima e seconda fascia ai sensi della Legge 30.12.2010 n. 240, e dell'art. 6 del Regolamento per la disciplina del reclutamento, del regime giuridico e del trattamento economico dei ricercatori a tempo determinato (DR n. 501 del 31/10/2013), trattandosi dell'individuazione di settori concorsuali relativi ad un posto di professore ordinario e un posto di ricercatore a tempo determinato di tipo a).

Unitamente alla richiesta, vengono allegati gli estratti dei verbali del consiglio di dipartimento di Scienze politiche, della comunicazione e delle relazioni internazionali del 7 febbraio 2018.

Il NdV ha preso quindi in esame la delibera del Dipartimento ed ha accertato che la stessa contiene le informazioni richieste dall'art. 3, c.3 del "Regolamento per la disciplina della chiamata dei professori di ruolo di prima e seconda fascia ai sensi della Legge 30.12.2010 n. 240" e dall'art. 6, c. 2 del Regolamento per la disciplina del reclutamento, del regime giuridico e del trattamento economico dei ricercatori a tempo determinato. A fronte di quanto accertato il Nucleo dichiara che nulla osta da parte sua in merito alla lista dei SSD da mettere a bando e che risultano essere indicati nella tabella allegata (Allegato 1), che costituisce parte integrante del presente verbale, in cui sono contenute anche le motivazioni espresse dal Dipartimento in merito all'istituzione dei posti.

Nell'inviare il parere il NdV ricorda che il modello di assegnazione dell'FFO attualmente in vigore assegna una parte della quota premiale alle università in base alla produttività scientifica dei nuovi reclutati. Tale misura ha avuto un impatto economico sul bilancio dell'Università degli Studi di Macerata nell'esercizio 2017 di 1.372.449 (in diminuzione rispetto all'esercizio 2016 dove ammontava ad € 1.971.776).

Il NdV rinnova la raccomandazione agli Organi di governo dell'Ateneo di riservare grande attenzione, soprattutto analizzando il trend di finanziamento ottenuto, in merito al tema della produttività scientifica dei nuovi reclutati.

3. Attestazioni sull'assolvimento degli obblighi di pubblicazione al 31 marzo 2018 e attività di vigilanza dell'Autorità

c) propone al CdA, anche con riferimento al documento di programmazione triennale di Ateneo, l'attribuzione dei posti di professore di ruolo e di ricercatore a tempo determinato, sulla base delle proposte deliberate dai Consigli di Dipartimento e del parere del Nucleo di Valutazione.


²⁾ In particolare sono attribuite al SA le seguenti funzioni:

a) OMISSIS;

b) OMISSIS;


Il Nucleo di Valutazione ha intrapreso il processo istruttorio ai fini dell'attestazione dell'adempimento agli obblighi di trasparenza da parte dell'Ateneo con riferimento, in particolare, alla Delibera ANAC n. 141/2018, "Attestazioni OIV, o strutture con funzioni analoghe, sull'assolvimento degli obblighi di pubblicazione al 31 marzo 2017 e attività di vigilanza dell'Autorità".

Tale attività è avvenuta in collaborazione con la dott.ssa Follenti (Responsabile dell'Ufficio Affari Istituzionali) con specifico riferimento agli obblighi previsti dalla suddetta Delibera.

Per ciascun obbligo sono state indagate, come richiesto dalla Delibera 141/2018, la presenza delle informazioni e la corretta allocazione nella sezione "Amministrazione Trasparente", la completezza rispetto ai contenuti ed agli uffici, l'aggiornamento e l'apertura del formato dei documenti. Nell'adempimento si è garantito il confronto con i referenti dell'Ateneo in materia di trasparenza e di pubblicazione dei dati, per il tramite dell'Ufficio di Supporto al NdV dell'Ateneo. Se, da un lato, il NdV esprime pieno e vivo apprezzamento per l'adempimento alla quasi totalità degli obblighi oggetto di attestazione per il 2018, rendendo di ciò merito agli uffici, dall'altro lato, deve segnalare il ricorso, in alcune delle sezioni in analisi, ad un formato di pubblicazione non conforme agli standard di apertura definiti dall'A.N.AC. Questo ha comportato, per talune sezioni, il mancato raggiungimento di obiettivi della valutazione massima per quanto concerne l'apertura del formato.

Si tratta, in particolare, dei curriculum vitae dei consulenti e dei collaboratori (Sezione "Consulenti e collaboratori" /sottosezione "Titolari di incarichi di collaborazione o consulenza") e dell'obbligo inerente i Bandi di concorso per il reclutamento, a qualsiasi titolo, di personale presso l'amministrazione (Sezione "Bandi di concorso"). L'invito che il Nucleo pone all'Ateneo è quello di un presidio, per il futuro, di tali aspetti in modo tale che non ne venga penalizzato l'ottimo livello di adempimento a tali obblighi normativi.

Ulteriore aspetto da segnalare è l'assenza, in diversi casi, della dichiarazione dei consulenti e dei collaboratori inerente agli incarichi e alle cariche ricoperte in enti di diritto privato regolati o finanziati dalla P.A. A tal fine il Nucleo invita l'amministrazione ad adeguare tale sezione alle previsioni normative.

Il NdV, sulla base di quanto sopra, approva l'allegato 2.1 alla delibera A.N.AC. n. 141/2018 - griglia di rilevazione al 31/03/2018 e dà mandato all'Ufficio di Supporto di trasmettere i documenti di attestazione (griglia di rilevazione e allegato 1.1 alla predetta delibera) entro il 30 aprile all'Ateneo per la pubblicazione immediata sul sito web.


Sulla base delle risultanze precedentemente espresse, il NdV, nelle prossime settimane, provvederà ad un monitoraggio dello stato di ottemperanza a quanto indicato, riservandosi di segnalare eventuali inadempienze agli organi competenti.

4. Parere congruità su curriculum per Master in Marketing e Direzione Aziendale Il Nucleo, prende atto delle richieste dalla Direttrice del Master in Marketing e Direzione Aziendale pervenute in data 9 e 15 aprile 2018, in cui venivano comunicati al NdV l'elenco dei docenti per cui si richiede di esprimere un parere di congruità per la chiama diretta (così come da tabella allegata al presente verbale Allegato 2).

Il Nucleo rileva che la vigente normativa restringe l'uso della chiamata diretta ai casi di candidati con un livello scientifico o professionale davvero alto, restando negli altri casi la via della chiamata su bando; più precisamente, l'art. 23 della L. 240/2010 sancisce che le Università possono stipulare contratti per attività di insegnamento al fine di avvalersi della collaborazione di "esperti di alta qualificazione in possesso di un significativo curriculum scientifico o professionale". Premesso ciò, ai sensi dell'art. 2, lettera r) della legge n. 240 del 2010, dopo attento esame della documentazione inviata ed in relazione ai curriculum proposti, pur apprezzando i contenuti e le qualificazioni scientifico-professionali della dott.ssa Masé, della dott.ssa Silchenko e del dott. Nadin, il Nucleo non ritiene che vi siano le condizioni perché possa essere attestata l'alta qualificazione scientifica e professionale e dunque per la chiamata diretta.

Il Nucleo sottolinea che in nessun modo il proprio parere preclude la via della chiamata su bando.

5. Relazione al MIUR sui dottorati.

Il NdV, seguendo le "Indicazioni operative sulle procedure di accreditamento dei dottorati A.A. 2018/2019 - XXXIV ciclo", emanate dal MiUR in data 05/02/2018 nonché delle "Proroghe di apertura banca dati" emanate dallo stesso MiUR in data 26/02/2018 e 13/03/2018, ha preso atto che "I Nuclei si devono esprimere solo sui corsi vecchi con modifiche sostanziali, in quanto per i nuovi il DM 45/2013 (art.3, comma 7) non prevede il loro parere e per quelli rinnovati senza cambiamenti il possesso dei requisiti è già verificato in automatico."

Non essendo intervenuti nei corsi di Dottorato dell'Università di Macerata "modifiche sostanziali (cambio del coordinatore del corso o almeno il 20% dei componenti il collegio)", la procedura telematica di inserimento della relazione da parte dei Nuclei non veniva attivata così come si evince dallo screenshot seguente:


									Università degli Studi di MACERATA										
ac-	Simile SCHED	4 DI	VALUTAZIONE																
Riepilogo Corsi di dottorato:																			
			Il termine I	per l'inserimento della relazi	one dei Nuclei di Valu	tazione è il 06 API	RILE 2018												
si c	evono esprimer	e sole																	
	er i nuovi ii Dm	45/20	o sui corsi vecchi con mod 113 (art.3, comma 7) non	difiche sostanziali, 1 prevede il loro parere e per	quelli rinnovati senz	a cambiamenti il pi	ossesso dei requ	uisiti è già verificato i	in automatic										
	er i nuovi ii Dim	45/20	o sui corsi vecchi con moc 13 (art.3, comma 7) non	difiche sostanziali, o prevede il loro parere e per	quelli rinnovati senz	a cambiamenti il pi	ossesso dei requ	uisiti è già verificato i	in automatic										
N.	Scheda de Corso di Dottorato	45/20	pata di Chiusura del Corso di Dottorato	difiche sostanziali, a prevede il loro parere e per	quelli rinnovati senz	Tipo di organizzazione	Scheda di valutazione	uisiti è già verificato i Chiusura scheda di valutazione											
N. 1	Scheda de Corso di	45/20	13 (art.3, comma 7) non	prevede il loro parere e per	Rinnovo/Nuova	Tipo di	Scheda di	Chiusura scheda											
	Scheda de Corso di Dottorato	45/20	13 (art.3, comma 7) non Data di Chiusura del Corso di Dottorato	Titolo del Dottorato GLOBAL STUDIES. JUSTICE,	Rinnovo/Nuova attivazione	Tipo di organizzazione	Scheda di valutazione	Chiusura scheda	Modifiche:										
1	Scheda de Corso di Dottorato	1	Data di Chiusura del Corso di Dottorato	Titolo del Dottorato GLOBAL STUDIES. JUSTICE, RIGHTS, POLITICS	Rinnovo/Nuova attivazione	Tipo di organizzazione	Scheda di valutazione compilazione non necessaria compilazione	Chiusura scheda											
1 2	Scheda de Corso di Dottorata DOT1713787	1 1	Data di Chiusura del Corso di Dottorato 22/03/2018	Titolo del Dottorato GLOBAL STUDIES. JUSTICE, RIGHTS, POLITICS HUMAN SCIENCES METODI QUANTITATIVI PER	Rinnovo/Nuova attivazione Rinnovo	Tipo di organizzazione Convenzionato Singola Università	Scheda di valutazione compilazione non necessaria compilazione non necessaria compilazione	Chiusura scheda											

Il Nucleo prende atto della relazione inviata dalla Direttrice della Scuola di Dottorato e dall'Ufficio di Supporto alla Scuola in cui vengono riassunte tutte le attività della Scuola e la programmazione delle stesse che si intendono attuare per il futuro.

I singoli componenti del Nucleo si sono espressi con mail pervenute secondo la tabella seguente:

Componente	Data e ora par	Parere		
Prof. Matteo Turri	17/04/2018	11:10	Favorevole	
Dr. Daniele Valerio	17/04/2018	10:34	Favorevole	
Prof.ssa Cristina Davino	17/04/2018	10:27	Favorevole	
Dr. Massimo Principi	17/04/2018	12:52	Favorevole	
Sig.ra Gloria Vitelli	17/04/2018	14:57	Favorevole	

approvando all'unanimità i punti all'odg.

Macerata, 17/04/2018

Il Segretario f.to dr. Giovanni Gison

Il Presidente f.to Prof. Matteo Turri


Allegato 1

Ruolo	N. posti	Settore Concorsuale	SSD	Classe delle lauree	Motivazioni espresse dal Consiglio di Dipartimento	Tipologia di impegno scientifico-didattico	N. pubblicazioni (MIN/MAX)
PO	1	13/A2	SECS-P/02 Politica economica	LM-52	Coerentemente alla deliberazione del Senato Accademico del 17 dicembre 2013, tuttora vigente, e alle delibere del Senato Accademico del 21 giugno 2016 e del 27 settembre 2016 e del Consiglio di Amministrazione del 24 giugno 2016 e del 30 settembre 2016, il Settore Concursuale 13/A2 Politica economica che coincide con il Settore Scientifico-Disciplinare SECS-P/02 Politica economica che primeggia per tutti i paramentri relativi all'ambito della didattica essendo un settore di base del Corso di Laurea L-20 e caratterizzante nel Corso di Laurea l-36 oltre che dei Corsi di laurea Magistrale LM-19, LM-52 e LM-62, dunque in tutti i Corsi di Laurea afferenti al Dipartimento. Inoltre tale settore registra risultati molto positivi anche in base agli indicatori previsti per l'ambito di ricerca e dell'internazionalizzazione, come attestato dagli esercizi di valutazione della ricerca nell'ultimo esercizio VQR 2011-2014	Sotto il profilo scientifico è richiesta ai candidati una comprovata e originale attività di ricerca nell'ambito dei campi di competenza concernenti il commercio internazionale, le politiche commerciali, gli investimenti diretti all'estero, di natura sia teorica che empirica. Elementi di qualificazione sono costituiti dalla partecipazione a progetti nazionali e internazionali. Sotto il profilo didattico è richiesta una pluriennale attività di insegnamento nel settore in particolare in corsi di laurea di Scienze Politiche. E' auspicabile, date le eigenze del Dipartimento, anche una solida esperienza di didattica in lingua inglese e preferibile un'esperienza anche in modalità online	MAX 12
RTD/A	1	11/A3	M-STO/04 Storia Contemporanea	LM-62	Coerentemente con le linee di indirizzo deliberate dal Senato Accademico nella seduta del 17,12,2013 relative all'attivazione dei settori scientifico-disciplinari in genere, il settore scientifico disciplinare M-STO/04 risulta privo di copertura con personale docente strutturato del Dipartimento, con particolare riferimento al Corsod i laurea in Politiche Europee e Relazioni Euromediterranee (cl. LM-62), è erogato totalmente tramite procedure annuali di reclutamente esterno di docenza a contratto, influendo così in modo negativo anche sui parametri di calcolo del massimo di ore di didattica assistita erogabile	Il contratto previsto si svolgerà secondo il regime di tempo pieno ed è prorogabile di un biennio. L'impegno annuo complessivo per lo svolgiemnto dolle attività di didattica, didattica integrativa e servizio agli studenti sarà pari a 350 ore. Il Ricercatore è tenuto a svolgere, nell'ambito dell'impegno didattico istituzionale, almeno 60 ore di didattica frontale per anno accademico.	


Allegato 2

N.	Cognome	Nome	Qualifica	Interno/Esterno	Oggetto dell'incarico	SSD app.	SSD insegn.	Quota ore
1	Bartolacci	Francesca	Professore associato	Interno	Introduzione al controllo di gestione	Secs-P07	Secs-P07	6
2	Battaglia	Loretta	Docente a contratto - UniCatto	Esterno	Piano di Marketing	Secs-P08	Secs-P08	24
3	Castellano	Nicola	Professore Associato - UniPi	Esterno	Il controllo dei costi e dei risultati prodotto-mercato	Secs-P07	Secs-P07	12
4	Cedrola	Elena	Professore ordinario	Interno	Lezione di apertura - Introduzione al marketing - Il CRM e la customer satisfaction - Il pricing	Secs-P08	Secs-P08	30
5	Corciolani	Matteo	Professore associato - UniPi	Esterno	Ricerche di mercato e stima della domanda	Secs-P08	Secs-P08	12
6	Del Gobbo	Roberto	Docente a Contratto Unimc- Responsabile ufficio studi e auditing Lube	Esterno	Il controllo di gestione nell'area commerciale-marketing	Secs-P08	Secs-P08	12
7	Franceschetti	Bruno	Ricercatore a tempo indetereminato	Interno	Le previsioni e le simulazioni economico-finanziarie	Secs-P07	Secs-P07	12
8	Colurcio	Maria	Professore Associato - UniCZ	Esterno	Il marketing industriale e l'innovazione	Secs-P08	Secs-P08	12
9	Gistri	Giacomo	Professore associato	Interno	Consumatore - Comunicazione	Secs-P08	Secs-P08	24
10	Masè	Stefania	Assegnista di ricerca UniPAu (Francia) - Docente a contratto uniMc - Abilitata 2 fascia in Francia	Esterno	Analisi dell'ambiente di Marketing - Il pricing	Secs-P08	Secs-P08	18
11	Nadin	Giancarlo	Docente a contratto UniCattolicaBrescia	Esterno	II web marketing - II selling, la gestione della forza vendita e dei rapporti con il pubblico	Secs-P08	Secs-P08	36
12	Paolini	Antonella	Professore ordinario	Interno	Introduzione al marketing e alla direzione aziendale	Secs-P07	Secs-P07	10
13	Scaccia	Luisa	Professore associato	Interno	Analisi statistica dei dati	Secs-S01	Secs-S01	24
14	Silchenko	Ksenia	Docente a contratto UniMC	Esterno	L'utilizzo dei social media in ambiente pubblico e privato	Secs-P08	Secs-P08	24
15	Silvestrelli	Patrizia	Professore associato	Interno		Secs-P08	Secs-P08	24
16	Soverchia	Michela	Professore associato	Interno	Introduzione al controllo di gestione - Il controllo dei ricavi e dei margini di contribuzione	Secs-P07	Secs-P07	12
18	Zifaro	Maria	Docente a contratto UniMc - abilitata 2A fascia	Esterno	Gli aspetti organizzativi e il marketing interno	Secs-P10	Secs-P10	12
				TOTALE				304