

IL PRESIDENTE DEL CONSIGLIO DI AMMINISTRAZIONE

. Visto il D.P.R n° 382 dell'11 Luglio 1980 recante norme in materia di "Riordinamento della docenza universitaria, relativa fascia di formazione nonché sperimentazione organizzativa e didattica";

. Vista la Legge 30 Dicembre n° 240 recante "Norme in materia di organizzazione delle università, di personale accademico e reclutamento, nonché' delega al Governo per incentivare la qualità e l'efficienza del sistema universitario"; pubblicata nella Gazzetta Ufficiale n. 10 del 14 gennaio 2011 - Suppl. Ordinario n. 11;

. Visto il D.P.R n° 232 del 15 Dicembre 2011 e successive modifiche ed integrazioni

. Vista la Delibera ANVUR n°132 del 13.09.2016 recante "Criteri oggettivi di verifica dei risultati dell'attività di ricerca dei professori e ricercatori universitari, ai sensi dell'articolo 6, commi 7 e 8 della Legge 240/2010";

. Vista la delibera del Comitato Esecutivo del C.d.A. dell'Università LUM del 27.01.2021

. Visto lo Statuto della Libera Università Mediterranea LUM "Giuseppe Degennaro"

DECRETA

Articolo 1

È emanato il "REGOLAMENTO DI ATENEO PER LA VALUTAZIONE DELL'IMPEGNO DIDATTICO, DI RICERCA E GESTIONALE DEI PROFESSORI E RICERCATORI A TEMPO INDETERMINATO DI CUI ALL'ART.6 COMMI 7 E 8 DELLA LEGGE N°240/2010" di cui all'Art. 2 del presente Decreto

Articolo 2

REGOLAMENTO DI ATENEO PER LA VALUTAZIONE DELL'IMPEGNO DIDATTICO, DI RICERCA E GESTIONALE DEI PROFESSORI E RICERCATORI A TEMPO INDETERMINATO DI CUI ALL'ART.6 COMMI 7 E 8 DELLA LEGGE N°240/2010

Articolo 1

1. Ai sensi dell'art. 6, comma 7 e 8 della Legge n° 240 del 30.12.2010, e dei relativi Decreti attuativi, nonché della Delibera ANVUR n°132 del 13.09.2016, il presente Regolamento disciplina i criteri e le modalità per la valutazione del complesso delle attività didattiche, di ricerca e gestionali svolte dai Professori di I

e II fascia, nonché dei Ricercatori a tempo pieno e definito in servizio presso l'Università LUM "Giuseppe Degennaro", ai fini della partecipazione degli stessi alle Commissioni di abilitazione scientifica nazionale e agli Organi di valutazione dei progetti di ricerca.

Articolo 2

1. La partecipazione dei professori e ricercatori - in servizio presso l'Università LUM "Giuseppe Degennaro" - alle Commissioni di abilitazione scientifica nazionale, nonché agli Organi di valutazione dei progetti di ricerca è subordinata, ferma la sussistenza degli altri requisiti, al superamento con esito positivo della valutazione, da parte dell'Università stessa, del loro complessivo impegno didattico, di ricerca e gestionale sostenuto a partire dal 1 Gennaio del secondo anno precedente il termine ultimo di presentazione della Domanda di valutazione.
2. Il Presidente del Consiglio di Amministrazione, con proprio Decreto, stabilisce il termine entro il quale gli interessati possono presentare Domanda di valutazione.
3. Ai fini della sua validità, la Domanda di valutazione presentata da ciascun professore o ricercatore deve essere accompagnata da una Relazione, presentata su modulo di autocertificazione, che descriva il complesso delle attività didattiche, di ricerca e gestionali svolte nel biennio oggetto di valutazione, nonché autocertifichi i requisiti di produttività della ricerca previsti dalla Delibera ANVUR n°132 del 13.09.2016 di cui al successivo articolo 4, comma 2, del presente Regolamento.
4. Nel caso in cui parte del periodo oggetto di valutazione sia stato svolto presso un altro Ateneo, per il periodo svolto altrove deve essere allegata una separata relazione approvata dal Dipartimento di precedente afferenza.
5. Nel caso in cui la relazione di cui al precedente comma 4 certifichi una valutazione negativa del docente o del ricercatore, la Commissione di valutazione della Università LUM "Giuseppe Degennaro" ne prende atto. In caso di certificazione di valutazione positiva da parte di altro Ateneo, la Commissione di valutazione della LUM può riservarsi di esprimere un proprio parere vincolante in merito.
6. Le disposizione di cui ai precedenti commi 4 e 5 si applicano nel solo caso in cui le attività didattiche, di ricerca e gestionali siano state svolte dal docente o ricercatore presso l'Università LUM "Giuseppe Degennaro" per un periodo prevalente rispetto al complessivo biennio oggetto di valutazione, comunque non inferiore ad un anno. Nel caso in cui il periodo oggetto di valutazione richiesto dal docente sia inferiore ad un anno, la Commissione di valutazione può esprimere il proprio giudizio al solo fine di redigere relazione utile alla presentazione, da parte del docente o ricercatore, della domanda di valutazione presso altro Ateneo.

Articolo 3

1. Acquisite le Domande, la valutazione è effettuata da un'apposita Commissione di Valutazione designata, contestualmente alla relativa Commissione di Appello, dal Consiglio di Amministrazione della Università LUM "Giuseppe Degennaro", su proposta del Rettore.
2. La Commissione di Valutazione, e la Commissione di Appello, sono nominate con Decreto del Presidente del Consiglio di Amministrazione.
3. La Commissione di Valutazione, nonché la Commissione di Appello, sono composte ciascuna da tre Professori ordinari di tre settori scientifici disciplinari diversi, in qualità di membri effettivi, e tre Professori ordinari di tre settori scientifici disciplinari diversi, in qualità di membri supplenti. Nel caso in cui debba essere effettuata la valutazione di uno o più componenti effettivi della Commissione, la Commissione sarà sostituita interamente dai membri supplenti. Le Commissioni decidono a maggioranza dei loro componenti.
4. La Commissione di Valutazione, che può avvalersi del supporto amministrativo del responsabile dell'Ufficio Personale dell'Ateneo, deve concludere i lavori entro 30 giorni dalla data in cui acquisisce le Domande o comunque prima della scadenza del termine per la presentazione delle domande a commissario per l'Abilitazione Scientifica Nazionale. Il Presidente del Consiglio di Amministrazione, su motivata richiesta da parte della stessa Commissione, può prorogare, una sola volta, tale termine di ulteriori 30 giorni.
5. A conclusione della procedura di valutazione, gli atti vengono trasmessi al Presidente del Consiglio di Amministrazione che con proprio Decreto li approva. Gli esiti della valutazione sono comunicati agli interessati.
6. È possibile presentare reclamo motivato al Presidente del Consiglio di Amministrazione entro 15 giorni dalla ricezione della comunicazione del Decreto. La Commissione di Appello, interessata in merito dal Presidente del Consiglio di Amministrazione, si esprime entro 15 giorni dalla ricezione del reclamo. Se il reclamo è presentato da un componente della Commissione di Appello, si applica quanto disposto dal comma 3.
7. Fatto salvo quanto disposto al comma 6, i Professori o i Ricercatori che hanno ricevuto giudizio negativo possono ripresentare domanda di valutazione ai sensi del precedente art. 2 non prima che sia trascorso un anno accademico.

Articolo 4

1. Ai fini della valutazione positiva della didattica, il professore e il ricercatore deve, negli anni oggetto di valutazione, aver effettivamente svolto tutti i compiti

didattici affidati dal Dipartimento di afferenza. Ai fini della verifica dell'effettivo svolgimento di tutti i compiti didattici, ivi inclusi quelli di servizio agli studenti e di verifica dell'apprendimento, fanno fede le risultanze dei registri sottoscritti dai docenti, nonché i verbali delle sedute d'esame presiedute.

2. Ai fini della valutazione positiva della attività di ricerca, secondo quanto stabilito nella Delibera ANVUR n.132 del 13.09.2016, il professore e il ricercatore deve, negli anni oggetto di valutazione aver pubblicato almeno tre prodotti scientifici dotati di ISBN/ISMN/ISSN o indicizzati su WoS o Scopus, fermo restando il possesso dei requisiti richiesti per far parte delle commissioni dell'Abilitazione scientifica nazionale.
3. Ai fini della valutazione positiva dell'attività gestionale, il professore e il ricercatore deve, per ciascuno degli anni oggetto di valutazione, aver partecipato alle adunanze del Consiglio di Facoltà o Dipartimento con una percentuale di presenze non inferiore all'80%. Per il calcolo delle presenze fanno fede i verbali dei Consigli di Facoltà o Dipartimento.
4. Ai fini della valutazione dell'attività gestionale, la Commissione terrà conto anche della circostanza per cui il Professore o Ricercatore, nel periodo oggetto di valutazione, ha assunto, per almeno un anno, una o più delle seguenti cariche: Rettore, Pro-Rettore, Direttore di Dipartimento, Direttore di Scuola, Direttore di Centro di Ricerca, membro del Senato Accademico, membro del Consiglio di Amministrazione, Presidente del Nucleo di Valutazione, Presidente del Presidio di qualità, Coordinatore di Corso di Studio, Coordinatore di dottorato di ricerca, Presidente della Commissione Paritetica Docenti-Studenti, Delegato del Rettore, membro di Commissioni formali di Ateneo, membro di Commissioni ASN, Direttore di Master o Corso di Perfezionamento, Componente della Commissione Paritetica Docenti-Studenti, Componente di Commissioni per l'assicurazione della qualità della didattica, Componente di Commissioni per l'assicurazione della qualità della ricerca, Componente del Presidio della Qualità, Componente del Collegio di Disciplina, qualsiasi altro incarico gestionale formalizzato dal Rettore, dal Presidente del Consiglio di Amministrazione, dal Consiglio di Amministrazione o dal Direttore del Dipartimento.
5. La Commissione di Valutazione si riserva di non attribuire parere positivo qualora in due - o più - dei tre ambiti istituzionali sia stata conseguita dal Professore o Ricercatore una valutazione negativa.
6. Nell'applicazione dei criteri della valutazione, la Commissione tiene conto dei periodi di interdizione e/o astensione obbligatoria, nonché di assenza per malattia e/o aspettativa per motivi di salute.

Articolo 5

1. Per quanto non espressamente previsto nel presente Regolamento, si applica la normativa specifica in materia.
2. Il presente Regolamento entra in vigore al momento della sua pubblicazione sul sito dell'Ateneo LUM.

Casamassima, 24.02.2021

Università LUM
IL PRESIDENTE DEL C.d.A.
Prof. Emanuele Degennaro