

Rettore, Collegio dei Revisori, Nucleo di Valutazione

Commissione redigente - L. n. 240/10

Il Rettore - elezione: vincoli e variabili

VINCOLI EX LEGE

- ✓ Accesso alla carica: **elezione**
- ✓ Modalità elezione = contenuto necessario dello Statuto
- ✓ Requisiti soggettivi: professore ordinario in servizio presso Università italiane [se esterno: elezione = chiamata]
- ✓ Durata carica: unico mandato di 6 anni, non rinnovabile
- ✓ Numero anni di servizio: almeno pari alla durata del mandato, prima della data di collocamento a riposo

VARIABILI

- ✓ Elezione diretta a suffragio universale
- ✓ Elezione indiretta

STATUTO VIGENTE

- ✓ Elezione diretta a suffragio universale
- ✓ Corpo elettorale composto da:
 - professori ordinari, straordinari, associati e ricercatori
 - componenti del Consiglio degli studenti
 - rappresentanza del personale tecnico-amministrativo, computata nella misura del 10% di professori di prima e seconda fascia e dei ricercatori, da individuare mediante apposito procedimento elettorale
- ✓ Eletto a maggioranza assoluta degli aventi diritto, nelle prime tre votazioni; successivamente con il sistema del ballottaggio fra i due candidati che nell'ultima votazione hanno riportato il maggior numero di voti

VARIABILI AL MODELLO STATUTARIO VIGENTE

- ✓ Estensione elettorato attivo ai ricercatori a tempo determinato
- ✓ Riduzione delle votazioni pre - ballottaggio

Il Rettore - elezione

- ✓ Elezione: diretta a suffragio universale
- ✓ Requisiti soggettivi: professore ordinario in servizio presso Università italiane [se esterno: elezione = chiamata]
- ✓ Durata carica: unico mandato di 6 anni, non rinnovabile
- ✓ Numero anni di servizio: almeno pari alla durata del mandato, prima della data di collocamento a riposo

MODALITÀ DI ELEZIONE

- ✓ Presentazione delle candidature 30gg prima delle votazioni
- ✓ Corpo elettorale composto da:
 - professori ordinari, straordinari, associati, ricercatori a tempo indeterminato e determinato
 - componenti del Consiglio degli studenti (in % da stabilire, ai sensi art. 2, c. 2, lett. h, l. n. 240/2010)
 - personale tecnico-amministrativo, mediante elezione diretta (anziché indiretta mediante grandi elettori) e voto pesato (in % da stabilire come per la componente studentesca)
- ✓ Elezione a doppio turno: nel primo turno elezione a maggioranza assoluta degli aventi diritto; in caso di mancata elezione, dopo un intervallo di tempo, ballottaggio fra i due candidati che, nel primo turno, hanno riportato il maggior numero di voti

Il Rettore - attribuzioni: vincoli e variabili

VINCOLI *EX LEGE*

1. Rappresentanza legale dell'Università
2. Funzioni di indirizzo, iniziativa, coordinamento delle attività scientifiche e didattiche
3. Responsabilità del perseguimento delle finalità dell'Università, secondo criteri di qualità e nel rispetto dei principi di efficacia, efficienza, trasparenza e promozione del merito
4. Stipulazione contratti per attività di insegnamento (*ex art. 23, L. 240/10*)
5. Ogni altra funzione non espressamente attribuita ad altri organi dallo Statuto

+ *poteri di proposta di:*

- documento di programmazione triennale (tenuto conto proposte/pareri SA)
- bilancio di previsione annuale e triennale e conto consuntivo
- direttore generale
- procedimenti disciplinari e violazioni codice etico

ALTRE FUNZIONI - STATUTO VIGENTE

1. Cura l'osservanza delle norme concernenti l'ordinamento universitario, lo Statuto e i regolamenti di Ateneo
2. Presiede il SA e il CdA, promuovendo l'esecuzione delle rispettive delibere
3. Nell'esercizio delle funzioni, può avvalersi della collaborazione di altri professori ordinari e straordinari nominati con proprio decreto
4. In caso di necessità e urgenza, adotta provvedimenti in materie che rientrano nella competenza del SA o del CdA (ratificati dall'Organo competente nella prima adunanza)

POSSIBILI SPECIFICAZIONI

1. *Il Rettore assicura l'unitarietà degli indirizzi espressi dal Senato Accademico e dal Consiglio di Amministrazione e ne promuove e coordina l'attuazione*
2. *Nomina, sentito il Senato, il Presidente del Collegio dei Revisori dei Conti*
3. *Nomina, sentito il Senato, il Coordinatore e i componenti del Nucleo di Valutazione;*
4. *Emana lo Statuto e i Regolamenti, nonché le loro modifiche*
5. *Emana i provvedimenti di nomina delle cariche istituzionali*

Il Rettore - attribuzioni

1. Rappresentanza legale dell'Università
2. Funzioni di indirizzo, iniziativa, coordinamento delle attività scientifiche e didattiche
3. Responsabilità del perseguimento delle finalità dell'Università, secondo criteri di qualità e nel rispetto dei principi di efficacia, efficienza, trasparenza e promozione del merito
4. Stipulazione contratti per attività di insegnamento (*ex art. 23, L. 240/10*)
5. Ogni altra funzione non espressamente attribuita ad altri organi dallo Statuto

+ *poteri di proposta di:*

- documento di programmazione triennale (tenuto conto proposte/pareri SA)
- bilancio di previsione annuale e triennale e conto consuntivo
- direttore generale
- procedimenti disciplinari e violazioni codice etico

ALTRE FUNZIONI

6. Presiede il SA e il CdA
7. Promuove l'unitarietà degli indirizzi espressi da SA e CdA e assicura l'esecuzione delle rispettive delibere
8. Cura l'osservanza delle norme concernenti l'ordinamento universitario, lo Statuto e i regolamenti di Ateneo
9. Nomina, con proprio decreto, il Pro Rettore Vicario tra i professori ordinari e straordinari. Può avvalersi della collaborazione di altri professori e ricercatori nominati con proprio decreto
10. In caso di necessità e urgenza, adotta provvedimenti in materie che rientrano nella competenza del SA o del CdA (ratificati dall'Organo competente nella prima adunanza)
11. Nomina il Presidente del Collegio dei Revisori dei Conti secondo le modalità previste di seguito
12. Nomina il Coordinatore e i componenti del Nucleo di Valutazione secondo le modalità previste di seguito
13. Emanava lo Statuto e i Regolamenti, nonché le loro modifiche
14. Emanava i provvedimenti di nomina delle cariche istituzionali

Collegio dei Revisori - composizione

VINCOLI *EX LEGE*

- ✓ 3 componenti effettivi e 2 supplenti nominati con decreto rettorale
- Presidente scelto tra i magistrati amministrativi e contabili e gli avvocati dello Stato
- MEF: 1 effettivo e 1 supplente
- MIUR: 1 effettivo e 1 supplente, scelti tra dirigenti e funzionari del ministero stesso

- ✓ Almeno 2 componenti devono essere iscritti al Registro dei revisori contabili
- ✓ Durata mandato: max 4 anni (rinnovabile una volta)
- ✓ Incompatibilità con i ruoli di personale dipendente dall'Università

VARIABILI

Procedimento di nomina del Presidente:
nomina con decreto rettorale, sentito il
Senato

I Revisori possono assistere alle sedute del
CdA (Statuto vigente)

SOLUZIONI CONDIVISE

Il Presidente del Collegio dei Revisori è nominato con decreto rettorale, sentito SA

Il curriculum dei componenti è reso pubblico sul sito dell'Ateneo

Durata del mandato: 2 anni, rinnovabile una volta

I Revisori possono assistere alle sedute del CdA

Nucleo di valutazione - composizione: vincoli e variabili

VINCOLI *EX LEGE*

- ✓ Composizione ai sensi l. 370/1999 (da 5 a 9 membri = Statuto vigente) nominati con decreto rettorale tra:
 - soggetti di elevata qualificazione professionale (l. 370/99: almeno 2 tra studiosi e esperti nel campo della valutazione anche in campo non accademico)
 - in prevalenza esterni
 - il curriculum è reso pubblico sul sito dell'Università
- ✓ Il coordinatore può essere individuato tra i professori di ruolo dell'Ateneo
- ✓ 1 o 2 rappresentanti degli studenti (15% componenti organo – art. 2, c. 2, lett. h)

VARIABILI

- ✓ Procedimento di nomina dei componenti del nucleo di valutazione: nomina con decreto rettorale, sentito il Senato
- ✓ Previsione che tutti i membri del nucleo di valutazione siano esterni all'Ateneo
- ✓ Durata in carica: nello Statuto vigente = mandato rettorale (?)

Nucleo di valutazione - composizione

- ✓ Composizione variabile da 5 a 9 membri tra:
 - soggetti di elevata qualificazione professionale ed esperienza nel campo della valutazione anche in ambito non accademico
 - in prevalenza esterni
 - il curriculum è reso pubblico sul sito dell'Università
- ✓ Il coordinatore del Nucleo è esterno
- ✓ Disciplina delle incompatibilità di eventuali membri interni
- ✓ 1 / 2 rappresentanti degli studenti (15% componenti organo – art. 2, c. 2, lett. h, l. n. 240/2010)
- ✓ Procedimento di nomina:
 - il Rettore determina il numero dei componenti da designare
 - il Rettore propone al SA una rosa di candidati, in numero superiore di almeno un terzo rispetto al numero di componenti da designare
 - il SA designa i componenti, previa valutazione dei requisiti di elevata qualificazione professionale ed esperienza nel campo della valutazione anche in ambito non accademico
 - il Rettore nomina i componenti designati con decreto rettorale
- ✓ Durata del mandato: 3 anni, rinnovabile una volta