

Direttrice Generale

1

D.D.G. n. 386 Teramo 21 agosto 2014

LA DIRETTRICE GENERALE

VISTO Il Decreto Legislativo 30 marzo 2001 n. 165 recante norme generali sull’ordinamento del lavoro alle

dipendenze delle Amministrazioni Pubbliche, in particolare l’art. 2, comma 1;

VISTA La Legge 30 dicembre 2010 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;

VISTO il Decreto Legislativo n. 81 del 9 aprile 2008 “Attuazione dell’art. 1 della legge 3 agosto 2007, n. 123, in

materia di tutela della salute e della sicurezza nei luoghi di lavoro”

VISTO lo Statuto dell’Università degli Studi di Teramo, emanato con Decreto del Rettore n. 361 del 31 ottobre

2012, in particolare l’articolo 26;

VISTO il CCNL di comparto per il personale tecnico e amministrativo delle Università;

VISTO il documento contenente “La progettazione della struttura organizzativa, metodologia e criteri per il

cambiamento dell’assetto manageriale. Il laboratorio per l’innovazione” presentato alle OO.SS. ed RSU di

Ateneo nell’incontro del 24 settembre 2013;

VISTE le delibere del Consiglio di Amministrazione del 25 settembre 2013 e del Senato Accademico del 16 ottobre

2013 con le quali è stato approvato il documento contenente “La progettazione della struttura

organizzativa, metodologia e criteri per il cambiamento dell’assetto manageriale. Il laboratorio per

l’innovazione”;

RITENUTO pertanto dover implementare il modello organizzativo al fine di rendere la struttura tecnico-gestionale più

flessibile, in grado di cogliere i bisogni dell’utenza e di garantire più alti standard di qualità nell’erogazione

dei servizi;

VISTA la propria Disposizione n. 557 del 5 dicembre 2013 in ordine all’articolazione delle unità organizzative

dell’Ateneo;

TENUTO CONTO che ai sensi dei documenti sopra citati l’organizzazione dell’Ateneo è costruita sulla centralità dello

studente;

VALUTATO di conseguenza prioritario implementare e privilegiare i servizi offerti agli studenti ed in particolar modo le

segreterie studenti, il post-laurea ed i servizi bibliotecari;

TENUTO CONTO altresì di quanto emerso nelle sedute degli Organi di Governo in merito all’opportunità di potenziare

l’ambito della formazione specialistica post-laurea;

CONSIDERATA altresì l’opportunità di ottimizzare la funzionalità di alcune aree;

RITENUTO in ragione dell’attività svolta, unificare in un’unica Area, denominata “Area Valutazione e Qualità”, l’Ufficio

statistico e di supporto al Nucleo di Valutazione di Ateneo, l’Ufficio di supporto al Presidio di Qualità e

l’Ufficio Audit, sistema qualità dei processi, ora denominato “Ufficio Sistema Qualità di Ateneo e

Trasparenza”;

Direttrice Generale

2

RITENUTO altresì di collocare in Staff il Servizio Innovazione e Organizzazione che, coordinandosi con gli altri uffici,

assicura il supporto alle attività strategiche legate ai progetti e al piano degli obiettivi direzionali;

VALUTATA l’esigenza di creare nuove unità orientate a realizzare i progetti di innovazione e dematerializzazione,

ritenuti strategici dalle politiche ministeriali espresse anche nella Programmazione Triennale 2013-2015 e

dall’Ateneo;

RITENUTO prioritario a tal fine costituire l’ “Ufficio progettazione e miglioramento dei servizi bibliotecari” e l’ “Ufficio

innovazione, dematerializzazione e gestione Cartelle cliniche” a supporto, il primo del sistema bibliotecario

di Ateneo e, il secondo, della Facoltà di Medicina Veterinaria;

VALUTATA l’opportunità inserire negli uffici di staff, l’Ufficio Legale, contenzioso e procedimenti disciplinari e ciò anche

tenuto conto della funzione di supporto nell’esercizio delle scelte e delle azioni proprie dell’Ateneo;

VISTA l’informativa inviata alle Organizzazioni Sindacali e alle Rappresentanze Sindacali Unitarie in data 31 luglio

2014;

DISPONE

per le motivazioni indicate in premessa, che qui si intendono integralmente richiamate, a decorrere dalla data del presente

provvedimento le unità organizzative dell’Ateneo sono così articolate:

1. FACOLTA’ DI GIURISPRUDENZA

1.1 SERVIZIO SUPPORTO ALLA RICERCA

Missione: Assicurare la gestione dei processi connessi alle attività amministrative e contabili della Facoltà. Coordinare le

attività della ricerca Facoltà. Curare la rendicontazione e la gestione fondi della Facoltà. Curare e monitorare il piano della

ricerca della Facoltà. Supportare le procedure di valutazione della ricerca (VQR) in stretta collaborazione con l’Area della

Ricerca. Curare la gestione degli incarichi. Assicurare il coordinamento con gli uffici del Rettorato.

Responsabile: Carla Di Matteo - Segretario Amministrativo (D)

Persone: Mario Lucchi (C)

1.2 SERVIZIO SUPPORTO ALLA DIDATTICA

Missione: Presidiare le attività connesse alla didattica. Erogazione dei servizi agli studenti e “Patto con gli Studenti”. Favorire

l’innovazione delle esperienze didattiche anche grazie all’impiego di risorse informatiche e multimediali. Assicurare il

coordinamento con gli uffici del Rettorato.

Responsabile: Giovanni Canzio (D)

Persone: Marista Liverotti (C); Gino Antonelli (C); Giuseppina De Luca (C); Catia Di Eugenio (B)

1.3 SERVIZIO SUPPORTO MANAGEMENT E QUALITA’

Missione: Presidiare le attività connesse alla programmazione didattica dell’offerta formativa della Facoltà. Supportare le

procedure di valutazione e accreditamento nazionale ed internazionale. Garantire il supporto alle attività di orientamento,

Direttrice Generale

3

erogazione dei servizi agli studenti e monitoraggio delle azioni dell’applicazione del “Patto con gli Studenti”. Assicurare il

coordinamento con gli uffici del Rettorato.

Responsabile: Marzia Teodori (D)

Persone: Maria Gabriella Di Lodovico (C), assegnata all’ufficio Scuole di Specializzazione, garantisce la propria collaborazione

a tempo parziale alle attività del Servizio Supporto management e qualità della Facoltà di Giurisprudenza.

2. FACOLTA’ DI SCIENZE POLITICHE

2.1 SERVIZIO SUPPORTO ALLA RICERCA

Missione: Assicurare la gestione dei processi connessi alle attività amministrative e contabili della Facoltà. Coordinare le

attività della ricerca Facoltà. Curare la rendicontazione e la gestione fondi della Facoltà. Curare e monitorare il piano della

ricerca della Facoltà. Supportare le procedure di valutazione della ricerca (VQR) in stretta collaborazione con l’Area della

Ricerca. Curare la gestione degli incarichi. Assicurare il coordinamento con gli uffici del Rettorato.

Responsabile: Gianni De Dominicis - Segretario Amministrativo (D)

Persone: Liliana Pompei (C); Diomira Mirella Scalone (C)

2.2 SERVIZIO SUPPORTO ALLA DIDATTICA

Missione: Presidiare le attività connesse alla didattica. Erogazione dei servizi agli studenti e “Patto con gli Studenti”. Favorire

l’innovazione delle esperienze didattiche anche grazie all’impiego di risorse informatiche e multimediali. Assicurare il

coordinamento con gli uffici del Rettorato.

Responsabile: Maddalena Forti (D)

Persone: Rita Canzio (C); Marco Di Filippo (C); Cinzia Scatolini (C); Giovanna Tozzi (C);

2.3 SERVIZIO SUPPORTO MANAGEMENT E QUALITA’

Missione: Presidiare le attività connesse alla programmazione didattica dell’offerta formativa della Facoltà. Supportare le

procedure di valutazione e accreditamento nazionale ed internazionale. Garantire il supporto alle attività di orientamento,

erogazione dei servizi agli studenti e monitoraggio delle azioni dell’applicazione del “Patto con gli Studenti”. Assicurare il

coordinamento con gli uffici del Rettorato.

Responsabile: Maria Laura Terzini (D)

Persone: Paola Di Leonardo (C).

3. FACOLTA’ DI SCIENZE DELLA COMUNICAZIONE

3.1 SERVIZIO SUPPORTO ALLA RICERCA

Missione: Assicurare la gestione dei processi connessi alle attività amministrative e contabili della Facoltà. Coordinare le

attività della ricerca Facoltà. Curare la rendicontazione e la gestione fondi della Facoltà. Curare e monitorare il piano della

ricerca della Facoltà. Supportare le procedure di valutazione della ricerca (VQR) in stretta collaborazione con l’Area della

Ricerca. Curare la gestione degli incarichi. Assicurare il coordinamento con gli uffici del Rettorato.

Direttrice Generale

4

Responsabile: Marielena Fabiocchi - Segretario Amministrativo (D)

Persone: Christian Ricci (C)

3.2 SERVIZIO SUPPORTO ALLA DIDATTICA

Missione: Presidiare le attività connesse alla didattica. Erogazione dei servizi agli studenti e “Patto con gli Studenti”. Favorire

l’innovazione delle esperienze didattiche anche grazie all’impiego di risorse informatiche e multimediali. Assicurare il

coordinamento con gli uffici del Rettorato.

Responsabile: Milena Nieddu (D)

Persone: Fabio Bonomo (C); Ugo Profita (C)

3.3 SERVIZIO SUPPORTO MANAGEMENT E QUALITA’

Missione: Presidiare le attività connesse alla programmazione didattica dell’offerta formativa della Facoltà. Supportare le

procedure di valutazione e accreditamento nazionale ed internazionale. Garantire il supporto alle attività di orientamento,

erogazione dei servizi agli studenti e monitoraggio delle azioni dell’applicazione del “Patto con gli Studenti”. Assicurare il

coordinamento con gli uffici del Rettorato.

Responsabile: Nadia Gatti (D)

Persone: Lucia Assunta Schiavone (C)

4. FACOLTA’ DI BIOSCIENZE E TECNOLOGIE AGRO-ALIMENTARI E AMBIENTALI

4.1 SERVIZIO SUPPORTO ALLA RICERCA

Missione: Assicurare la gestione dei processi connessi alle attività amministrative e contabili della Facoltà. Coordinare le

attività della ricerca Facoltà. Curare la rendicontazione e la gestione fondi della Facoltà. Curare e monitorare il piano della

ricerca della Facoltà. Supportare le procedure di valutazione della ricerca (VQR) in stretta collaborazione con l’Area della

Ricerca. Curare la gestione degli incarichi. Assicurare il coordinamento con gli uffici del Rettorato.

Responsabile: Alessandra Pagliaricci - Segretario Amministrativo (D)

Persone: Sergio Cilli (C); Giuseppina Scimeca (C) che, assegnata al Servizio supporto alla ricerca della facoltà di Bioscienze e

tecnologie agroalimentari, garantisce la propria collaborazione a tempo parziale alle attività dell’Ufficio stipendi e

trattamento accessorio del personale;

Tecnici: Anna Chiara Manetta (D), Giovanni Angelozzi (C), Lorella Di Giuseppe (C), Lisa Grotta (C), Salvatore La Tora (C), Anna

Laura Sabatucci (C).

4.2 SERVIZIO SUPPORTO ALLA DIDATTICA

Missione: Presidiare le attività connesse alla didattica. Erogazione dei servizi agli studenti e “Patto con gli Studenti”. Favorire

l’innovazione delle esperienze didattiche anche grazie all’impiego di risorse informatiche e multimediali. Assicurare il

coordinamento con gli uffici del Rettorato.

Responsabile: Marco Andreozzi (D)

Direttrice Generale

5

Persone: Splendora Di Silvestre (C), Marcella Di Carmine (B), Maria Ferri (B),

Tecnici: Alessia Pepe (C)

4.3 SERVIZIO SUPPORTO MANAGEMENT E QUALITA’

Missione: Presidiare le attività connesse alla programmazione didattica dell’offerta formativa della Facoltà. Supportare le

procedure di valutazione e accreditamento nazionale ed internazionale. Garantire il supporto alle attività di orientamento,

erogazione dei servizi agli studenti e monitoraggio delle azioni dell’applicazione del “Patto con gli Studenti”. Assicurare il

coordinamento con gli uffici del Rettorato.

Responsabile: Anna Manco (D)

Persone: Christian Castagna (C), che, assegnato al Servizio Supporto management e qualità della Facoltà di Bioscienze e

tecnologie agroalimentari, garantisce la propria collaborazione a tempo parziale alle attività della Segreteria Studenti;

Romolo Guerrigli Panicciara (C).

5. FACOLTA’ DI MEDICINA VETERINARIA

5.1 SERVIZIO ATTIVITA’AMMINISTRATIVO CONTABILE E GESTIONE ATTIVITA’ OSPEDALE VETERINARIO UNIVERSITARIO

DIDATTICO

Missione: Assicurare la gestione dei processi connessi alle attività amministrative e contabili della Facoltà. Presidiare le

attività connesse alla gestione dell’Ospedale Veterinario Universitario Didattico.

Responsabile: Grazia Ulisse - Segretario Amministrativo (D)

Persone: Monica Scalone (C), Raffaele Soru (C), Assunta Testardi (C),

Tecnici: Vincenzo Varasano (D); Alessandro Bonavita (C), Ippolito De Amicis (C), Lelio Di Paolo (C), Renato Ennio Peli (C),

Francesca Rocconi (C),

5.2 SERVIZIO SUPPORTO ALLA RICERCA

Missione: Coordinare le attività della ricerca Facoltà. Curare la rendicontazione e la gestione fondi della Facoltà. Curare e

monitorare il piano della ricerca della Facoltà. Supportare le procedure di valutazione della ricerca (VQR) in stretta

collaborazione con l’Area della Ricerca. Curare la gestione degli incarichi. Assicurare il coordinamento con gli uffici del

Rettorato.

Responsabile: Maria Luigia Scuteri (D)

Persone: Anna Tarantelli (C)

Tecnici: Raffaella Iorio (D), Delia Nardinocchi (D), Maura Turriani (D), Beatrice Clotilde Angelucci (C), Marina Baffoni

(C);Roberto Bartolini (C); Giulia Capacchietti (C), Domenica Cocciolone (C), Oriana Di Giacinto (C), Anna Rita Festino (C),

Francesco Mosca (C), Ottavio Palucci (C), Domenico Tallarida (C).

5.3 SERVIZIO SUPPORTO ALLA DIDATTICA

Missione: Presidiare le attività connesse alla didattica. Erogazione dei servizi agli studenti e “Patto con gli Studenti”. Favorire

l’innovazione delle esperienze didattiche anche grazie all’impiego di risorse informatiche e multimediali. Assicurare il

coordinamento con gli uffici del Rettorato.

Direttrice Generale

6

Responsabile: Lisa Parmegiani (D)

Persone: Maria Teresa De Iovita (C), Debora Di Filippo (C)

Tecnici: Emidio Falconi (C)

5.4 SERVIZIO SUPPORTO MANAGEMENT E QUALITA’

Missione: Presidiare le attività connesse alla programmazione didattica dell’offerta formativa della Facoltà. Supportare le

procedure di valutazione e accreditamento nazionale ed internazionale. Garantire il supporto alle attività di orientamento,

erogazione dei servizi agli studenti e monitoraggio delle azioni dell’applicazione del “Patto con gli Studenti”. Assicurare il

coordinamento con gli uffici del Rettorato.

Responsabile: Alessia Carosi (D)

Persone: Lucia Cavallari (C)

In ogni Facoltà potrà essere costituito un gruppo di coordinamento in Staff al Preside, al fine di individuare linee di azioni

comuni in un ottica che favorisca l’integrazione dei Servizi e assicuri il coordinamento dei processi trasversali alle attività

proprie dei Servizi stessi.

5.5. UFFICIO INNOVAZIONE, DEMATERIALIZZAZIONE E GESTIONE CARTELLE CLINICHE

Missione: Studio e supporto ai Servizi di Facoltà nell’assicurare la realizzazione, la manutenzione e l’aggiornamento di un

sistema di gestione delle cartelle cliniche dell’Ospedale Veterinario. Garantire il supporto alle strutture di ricerca e didattica

nonché agli studenti per la consultazione ai fini di studio e ricerca. Implementare il servizio di consulenza con la connessione

continua con utenti interni ed esterni all’Ateneo attraverso anche sistemi di consultazione a distanza. Supportare la Facoltà e

il Preside nelle politiche di innovazione e dematerializzazione.

Responsabile: Massimiliano Di Pietro (D)

Il Rettorato

6. Direzione Generale - Staff

6.1 SEGRETERIA RETTORE E DIRETTORE GENERALE

Missione: Assicurare il supporto tecnico e amministrativo nelle attività di competenza del Rettore, del Prorettore Vicario e del

Direttore Generale. Curare l’agenda e gli eventi organizzati dal Rettore e dal Direttore generale. Coadiuvare il Rettore e il

Direttore Generale ai fini dei rapporti con gli enti e soggetti esterni. Svolgere un’efficace attività di informazione e

comunicazione.

Persone: Anna Maria Balducci (C), Fernanda Castagna (C), Giancarlo Daniele (C), Sergio Palombieri (C)

6.2 SERVIZIO INNOVAZIONE E ORGANIZZAZIONE

Missione: Referente ANS di Ateneo e coordinamento con le strutture interessate alla gestione delle carriere studenti; Supporta

la Direzione generale nella predisposizione dei documenti strategici, quali ad esempio, il piano della performance, il piano

anticorruzione e della trasparenza, la programmazione triennale, il sistema di misurazione e valutazione. Supporta l’attività di

programmazione e valutazione e degli obiettivi, di mappatura ed reingegnerizzazione dei processi e la definizione

dell’organigramma sulla base della mappatura dei processi.

Direttrice Generale

7

Persone: Evarita D’Archivio (C)

6.3 UFFICIO LEGALE, CONTENZIOSO E PROCEDIMENTI DISCIPLINARI

Missione: Studio della normativa di interesse per l’Ateneo e consulenza legale a favore della direzione generale e delle altre

Strutture dell’Ateneo. Supporto alla Direzione Generale per l’attuazione del Programma di attività per la prevenzione della

corruzione. Prevenire e gestire il contenzioso sia in sede giudiziale che stragiudiziale. Garantire la rappresentanza e la difesa in

giudizio dell’Ateneo. Assicurare il recupero dei crediti. Gestire i procedimenti disciplinari del personale tecnico e

amministrativo. Fornire consulenza ai Responsabili delle strutture anche nei casi dei procedimenti disciplinari di minore

gravità. Supportare gli organi competenti in caso di procedimenti disciplinari del personale docente e ricercatore.

Responsabile: Marina Garelli (D)

6.4 UFFICIO ORGANI COLLEGIALI

Missione: Assicurare le attività propedeutiche alla convocazione degli Organi di Governo. Curare la verbalizzazione delle

sedute, la redazione dei verbali, comunicare le decisioni assunte dagli Organi. Svolgere attività di supporto al Collegio dei

Revisori dei Conti.

Responsabile: Antonella Fioretti (D)

Persone: Paolo Dessì (C), Lucia Pichinelli (C)

6.5. UFFICIO ORIENTAMENTO, PROMOZIONE e JOB PLACEMENT

Missione: Contribuire alla progettazione e realizzazione delle iniziative nel settore dell’orientamento in collaborazione con le

Presidenze. Assicurare il raccordo fra Università e mercato del lavoro. Intensificare i rapporti tra l’Università e le Aziende del

tessuto economico locale e nazionale, le istituzioni e le associazioni. Assicurare l’intermediazione con il mondo del lavoro e

l'attività di intermediazione al lavoro.

Persone: Paola Serpietri (C)

7. AREA AFFARI GENERALI ED ISTITUZIONALI

Responsabile: Gianni Massetti (EP)

7.1 UFFICIO AFFARI GENERALI E PROTOCOLLO

Missione: Assicurare supporto agli Organi di vertice per i regolamenti di carattere generale. Curare gli adempimenti per le

elezioni. Coordinare la sottoscrizione di accordi, consorzi e convenzioni con soggetti terzi. Gestire il servizio di Protocollo

informatico. Assicurare il corretto smistamento della corrispondenza e dei flussi documentali. Curare i rapporti con la

Fondazione.

Responsabile ad interim: Gianni Massetti (EP)

Persone: Pietra Amato (C) Emiliano Salvatori (C), Sonia Di Giuseppe (B), Maurizio Pizzi (B)

7.2. UFFICIO RELAZIONI CON IL PUBBLICO (URP)

Missione: Garantire l’esercizio dei diritti di informazione, di accesso e di partecipazione di cui alla legge 7 agosto 1990, n. 241.

Agevolare l’utilizzazione dei servizi offerti anche attraverso l’illustrazione delle disposizioni normative e amministrative e

l’informazione sulle strutture e sui compiti dell’Amministrazione. Svolgere indagini di customer satisfaction. Curare gli

Direttrice Generale

8

adempimenti privacy. Curare la gestione dei reclami. Curare le attività volte a gestire, garantire e verificare la trasmissione dei

dati o l’accesso diretto agli stessi da parte delle amministrazioni precedenti. Curare i rapporti con l’Ispettorato della Funzione

Pubblica per i controlli sulle dichiarazioni sostitutive. Curare la comunicazione interna anche attraverso newsletters e

mailinglist. Predisporre il Piano di Comunicazione Interna.

Responsabile: Natali Izzi (D)

Persone: Marco Di Teodoro (C), Serena Sardi (C), Mauro Di Donato (B)

8. AREA DIDATTICA E SERVIZI AGLI STUDENTI

Responsabile: Maria Barbara Mazzarella (EP)

8.1 COORDINAMENTO SERVIZI AGLI STUDENTI

Missione: Coordinare la corretta gestione delle procedure amministrative relative alla carriera degli studenti. Assicurare

l’innovazione e lo sviluppo delle procedure. Supportare le attività connesse alla determinazione delle tasse e contributi e delle

Borse di Studio (ADSU ecc.). Curare le collaborazioni studentesche. Assicurare servizi di qualità agli studenti disabili. Gestire la

procedura di Accesso Programmato dei corsi di laurea a numero chiuso. Curare le richieste di equipollenza dei titoli stranieri e

gli status amministrativi degli studenti stranieri. Assicurare la corretta gestione dell’offerta formativa al fine di garantire la

qualità di corsi di studio anche attraverso il coordinamento delle strutture decentrate.

Responsabile: Massimiliano Pettinicchio (D)

Persone: Barbara Tomassi (C)

8.2 SEGRETERIA STUDENTI

Missione: Assicurare servizi efficaci di supporto ed informazione agli studenti su aspetti amministrativi inerenti la carriera

universitaria anche attraverso la comunicazione all’utenza tramite i canali web ed e-mail. Garantire la corretta gestione

amministrativa della carriera degli studenti. Curare la stampa e il rilascio delle Pergamene di Laurea.

Responsabile: Maria Pia Cialfi (D)

Persone: Cinzia Ambrosini (C), Giulia Camerini (C), Luana Caprioni (C), Christian Castagna (C), assegnato al Servizio Supporto

management e qualità della Facoltà di Bioscienze e tecnologie agro-alimentari e ambientali, garantisce la propria

collaborazione a tempo parziale alle attività della Segreteria studenti, Rita Di Matteo (C), Donato Puglia (C), Francesco Sarti

(C), Tiziana Secchi (C – Segreteria di Avezzano), Pia Donata Virgilii (C), Luana Barlecchini (B), Cinzia Cipriani (B), Gabriella Di

Sabatino (B), Elena Figliola (B), Filomena Pisciella (B), Alfonso Ripani (B), Luciana Vignoli (B).

8.3 UFFICIO MOBILITA’ E RELAZIONI INTERNAZIONALI

Missione: Gestire e coordinare i programmi di mobilità internazionale. Facilitare e promuovere la mobilità e la cooperazione

scientifica in una dimensione internazionale.

Responsabile: Giovanna Cacciatore (D)

Persone: Marco Cerasetti (C), Fernando Di Nicola (C), Giuseppina Di Tommaso (C).

Direttrice Generale

9

9. AREA FORMAZIONE POST-LAUREA

Responsabile: Daniela Garelli (EP)

9.1 UFFICIO SCUOLE DI SPECIALIZZAZIONE

Missione: Presidiare le attività connesse alla gestione delle Scuole di specializzazione, e assicurare il corretto svolgimento

processi delle Scuole d’intesa con le Facoltà

Responsabile ad interim: Daniela Garelli (EP)

Personale: Daniela Monticelli (C), Maria Gabriella Di Lodovico (C), assegnata all’ufficio Scuole di Specializzazione, garantisce la

propria collaborazione a tempo parziale alle attività del Servizio supporto management e qualità della Facoltà di

Giurisprudenza.

9.2 UFFICIO ESAMI DI STATO E FORMAZIONE POST-LAUREA

Missione: Presidiare le attività connesse alla gestione degli Esami di Stato, Master e Corsi di Perfezionamento, addestramento

e formazione professionale. Presidiare le attività connesse alla gestione dei tirocini formativi attivi e dei Percorsi abilitanti

speciali.

Responsabile ad interim: Daniela Garelli (EP)

Personale: Cesare Medori (C), Raffaella De Iovita (C), Sandra Sabatino (C).

10. AREA INFORMATION AND COMMUNICATION TECHNOLOGY (ICT)

Responsabile: Daniela Musa (EP)

10.1 UFFICIO INFRASTRUTTURE DI COMUNICAZIONE INTEGRATE

Missione: Progettazione, realizzazione, gestione e manutenzione delle infrastrutture di comunicazione integrate IP oriented in

ottica quadruple play: voce, video, dati e mobile e dei relativi apparati e terminali connessi (apparati di rete, access point,

telefoni, terminali mobili, videocamere, …). Predisporre misure di sicurezza nell’infrastruttura per le comunicazioni integrate.

Gestire i rapporti con Enti ed Istituzioni che operano in ambito ICT, in particolare con il Consorzio GARR.

Responsabile ad interim: Daniela Musa (EP)

Persone: Marco Orlando (C), Eliseo Bosco (C), assegnato all’Ufficio infrastrutture di comunicazione integrate, garantisce la

propria collaborazione a tempo parziale alle attività dell’Ufficio infrastrutture elaborative ed applicative; Vittorio Di Meco (C),

assegnato all’Ufficio infrastrutture di comunicazione integrate, garantisce la propria collaborazione a tempo parziale alle

attività dell’Ufficio infrastrutture; Alessia Di Leonardo (B).

10.2 UFFICIO INFRASTRUTTURE ELABORATIVE ED APPLICATIVE

Missione: Progettazione, realizzazione, gestione e manutenzione del sistema informativo (applicativi) e dei servizi erogabili

anche in modalità cloud. Progettazione, realizzazione, gestione e manutenzione delle infrastrutture elaborative (Server Farm)

ed integrazione con i sistemi cloud e delle relative apparecchiature informatiche (client, stampanti, scanner, …). Garantire la

normativa sulla sicurezza dei dati.

Direttrice Generale

10

Responsabile: Domenico Cecchini (D)

Persone: Eliseo Bosco (C), assegnato all’Ufficio infrastrutture di comunicazione integrate, garantisce la propria collaborazione

a tempo parziale alle attività dell’Ufficio infrastrutture di comunicazione integrate; Vittorio Di Meco (C), assegnato all’Ufficio

infrastrutture di comunicazione integrate, garantisce la propria collaborazione a tempo parziale alle attività dell’Ufficio

infrastrutture elaborative ed applicative. Andrea Ravicini (B).

10.3 UFFICIO SITO WEB

Missione: è responsabile delle pubblicazioni previste dalla normativa in materia di anticorruzione e trasparenza; cura la

gestione dei contenuti delle pagine del sito web di Ateneo anche relativamente ai servizi online agli studenti e a tutti i servizi

erogati, assicurandone lo stile editoriale, il webmastering e fornendo il supporto nel web content design in sinergia con le

strutture dell’Ateneo. Garantisce la normativa sulla privacy. Cura i servizi di assistenza e formazione agli utenti

(docenti/personale tecnico amministrativo);

Responsabile: Monia Alessandrini (D)

11. AREA PATRIMONIO E SERVIZI ECONOMALI

Responsabile: Cesare Giovannelli (EP)

11.1 UFFICIO ACQUISTI, CONTRATTI e PATRIMONIO

Missione: Acquisire beni e servizi, curando la gestione e la corretta ed esecuzione dei relativi contratti. Assicurare la gestione

inventariale del patrimonio immobiliare, presidiando i procedimenti di carico e scarico inventariale e le attività prodromiche

relative.

Responsabile:______________

Persone: Cristian Colasacco (C), Wilma Ventura (C)

11.2 UFFICIO ECONOMATO

Missione: Assicurare la messa a disposizione di beni e servizi, ricercando le migliori soluzioni in termini di rapporto

qualità/costo adeguate alle esigenze di fabbisogno dell’ateneo. Assicurare la gestione inventariale del patrimonio mobiliare,

presidiando i procedimenti di carico e scarico inventariale e le attività prodromiche relative.

Responsabile: Giorgia Bergamante (D)

Persone: Massimiliano Spaconi (C), Danilo Del Poeta (B), Alessandro Fazzini Perpetuini (B).

12. AREA RICERCA

Responsabile: Sabrina Saccomandi (EP)

12.1 UFFICIO FORMAZIONE ALLA RICERCA

Missione: Garantire la corretta gestione dei dottorati, degli assegni e delle borse. Promuovere l’internazionalizzazione della

ricerca.

Direttrice Generale

11

Responsabile: Sergio Altitonante (D)

Persone: Christian Bonomo (C) che, assegnato all’Ufficio formazione alla ricerca, garantisce la propria collaborazione a tempo

parziale alle attività dell’ufficio trasferimento tecnologico. Maria Concetta Mazziotti (B).

12. 2 UFFICIO PROGETTAZIONE E GESTIONE PROGETTI

Missione: Assicurare le attività di progettazione e gestione di progetti di ricerca nazionali ed internazionali. Fornire assistenza

e indirizzo nella progettazione alle strutture di ricerca, con particolare attenzione agli aspetti gestionali e organizzativi.

Responsabile ad interim: Sabrina Saccomandi (EP)

Persone: Alfonso Di Girolamo (C), Carmelina Di Martino (C), Fabio Monteverde (C), Miriam Tullii (C).

12. 3 UFFICIO TRASFERIMENTO TECNOLOGICO

Missione: Promuovere l’interazione con il mondo delle imprese e con il know-how tecnologico dell’Università, con particolare

riferimento agli spin off. Gestire e coordinare i processi finalizzati alla tutela e alla valorizzazione della proprietà intellettuale.

Responsabile: Antonella Rosa (D)

Persone: Christian Bonomo (C) che, assegnato all’Ufficio formazione alla ricerca, garantisce la propria collaborazione a tempo

parziale alle attività dell’ufficio trasferimento tecnologico.

12.4 UFFICIO VALUTAZIONE E VALORIZZAZIONE DELLA RICERCA

Missione: Fornire il supporto per implementare le strategie per la valutazione della Ricerca. Garantire il supporto informativo

ed organizzativo all’Anagrafe della Ricerca e all’Osservatorio per la Ricerca e per le iniziative nazionali di valutazione.

Responsabile ad interim: Sabrina Saccomandi (EP)

Persone: Rina Cioschi (C), Guido Di Serafino (B).

13. AREA RISORSE ECONOMICHE E FINANZIARIE E CONTROLLO DI GESTIONE

Responsabile: Paolo Melasecchi (EP)

13.1 UFFICIO PROGRAMMAZIONE E PIANIFICAZIONE RISORSE FINANZIARIE

Missione: Assicurare la corretta elaborazione del bilancio di Ateneo in relazione agli obiettivi individuati dagli Organi di

governo. Garantire la corretta gestione del Bilancio, supportando gli organi di vertice attraverso il monitoraggio e l’analisi

delle entrate e delle uscite. Implementazione del sistema di contabilità economico-patrimoniale ed analitica.

Responsabile: Massimo Pirocchi (D)

Persone: Sabrina Bozzi (D), Loredana Massotti (C),

13.2 UFFICIO RAGIONERIA, FISCALITA’, CONTABILITÀ E CONTROLLO DI GESTIONE

Direttrice Generale

12

Missione: Assicurare la corretta gestione degli adempimenti fiscali e retributivi. Predisporre le analisi volte a misurare il grado

di efficacia, efficienza ed economicità della struttura organizzativo-gestionale nell’attività di realizzazione degli obiettivi

programmati. Gestire e monitorare il Ciclo della Performance.

Responsabile: Antonio D’Egidio (D)

Persone: Marco Di Loreto (C)

13.3 STIPENDI E TRATTAMENTO ACCESSORIO DEL PERSONALE

Missione: Assicurare la corretta gestione degli eventi della carriera economica del personale. Adempiere ai connessi obblighi

di legge. Curare la gestione previdenziale del Personale.

Responsabile: ad interim Paolo Melasecchi (EP)

Persone: Ketti Giancola (C), Giuseppina Scimeca (C) che, assegnata al Servizio Supporto alla ricerca della facoltà di Bioscienze

e tecnologie agro-alimentari e ambientali, garantisce la propria collaborazione a tempo parziale alle attività dell’ufficio

Stipendi e trattamento accessorio del personale, Francesco Capitanio (B), assegnato all’Ufficio Statistico e Supporto al Nucleo

di Valutazione garantisce la propria collaborazione a tempo parziale alle attività dell’ufficio Stipendi e trattamento accessorio

del personale.

Alessandro Santori (C), assegnato all’ufficio personale docente e ricercatore, garantisce la propria collaborazione a tempo

parziale all’Ufficio stipendi e trattamento accessorio del personale;

14. AREA RISORSE UMANE E ORGANIZZAZIONE

Responsabile: ad interim: Maria Orfeo

14.1 UFFICIO FORMAZIONE E RELAZIONI SINDACALI

Missione: Fornire il supporto tecnico nell’ambito delle relazioni sindacali. Assicurare la corretta applicazione degli accordi

decentrati. Assicurare il supporto in tema di programmazione del personale; Supporto alle iniziative del Comitato Unico di

Garanzia per le Pari Opportunità, la valorizzazione del benessere di chi lavora e contro le discriminazioni.; Gestire le attività di

formazione delle persone; favorire l’apprendimento e la condivisione di competenze, in linea con i cambiamenti organizzativi e

lo sviluppo di nuovi servizi in Ateneo

Responsabile: Manuela Pompilii (D)

Persone: Gian Piero Di Bartolomeo (C), assegnato all’ufficio Formazione e Relazioni Sindacali, garantisce la propria

collaborazione a tempo parziale all’Ufficio Reclutamento e Previdenza.

14.2 UFFICIO PERSONALE DOCENTE E RICERCATORE

Missione: Presidiare i processi relativi alla gestione delle carriere del personale docente e ricercatore, dei servizi relativi al

trattamento giuridico, economico e previdenziale. Assicurare il supporto in tema di programmazione del personale Fornire

consulenza al personale nelle materie di propria competenza.

Responsabile ad interim: Maria Orfeo

Persone: Alessandro Santori (C), assegnato all’Ufficio Personale Docente e Ricercatore, garantisce la propria collaborazione a

tempo parziale all’Ufficio stipendi e trattamento accessorio del personale; Elena Perrotta (C); Silvana Scipioni (B)

Direttrice Generale

13

14.3 UFFICIO PERSONALE TECNICO E AMMINISTRATIVO

Missione: Presidiare i processi relativi alla gestione delle carriere del personale tecnico e amministrativo, quali reclutamento,

trattamento giuridico, economico e previdenziale. Assicurare il supporto in tema di programmazione del personale. Assicurare

il supporto in tema di programmazione del personale Fornire consulenza al personale nelle materie di propria competenza.

Gestire le procedure di mobilità interna nell’ottica di garantire la crescita professionale delle persone. Assicurare la gestione

del Servizio Front-office nell’utilizzo delle aule didattiche in relazione alle attività programmate e nel fornire agli utenti esterni

e interni informazioni di carattere generale.

Responsabile: Biagio Consorti (D)

Persone: Rossella Natali (D), Simona Corsaro (C), Roberta De Luca (C)

Persone: Ada Bufalari (B), Rossana D’Alessandro (B), Rocco D’Alonzo (B), Dina D’Antonio (B), Carmelina De Marcellis (B),

Patrizio De Remigis (B), Silvano Di Domenico (B), Anna Adriana Di Ilario (B), Giuliano Di Mattia (B), Gemma Durantini (B),

Giuseppina Guercioni (B), Guerino Scipione (B), Luciana Trasatti (B), Rossana Trignani (B).

14.4 UFFICIO RECLUTAMENTO E PREVIDENZA

Missione: Assicurare la corretta gestione delle procedure di reclutamento del personale tecnico amministrativo, docente e

ricercatore, in linea con quanto deliberato dagli Organi di governo e nel rispetto della normativa vigente. Gestire il

trattamento pensionistico del personale. Svolgere attività di assistenza e consulenza al personale docente e tecnico-

amministrativo. Gestire il personale CEL e garantire l’affidamento dei contratti di insegnamento.

Responsabile: Alfredo Salvatori (D)

Persone: Gian Piero di Bartolomeo (C), assegnato all’ufficio Formazione e Relazioni Sindacali, garantisce la propria

collaborazione a tempo parziale all’Ufficio Reclutamento e Previdenza

15. AREA SERVIZI TECNICI E SICUREZZA

Responsabile: Filippo Santucci (EP)

Le attività amministrative dell’Area sono curate da Alessandra Marzovilli (D).

15.1 Ufficio Ambiente e Sicurezza

Missione: Collaborare con il Datore di lavoro: a) all’individuazione dei fattori di rischio, alla valutazione dei rischi e

all’individuazione delle misure per la sicurezza e la salubrità degli ambienti di lavoro; b) all’attivazione delle misure preventive

e protettive; c) all’elaborazione delle procedure di sicurezza. Propone i programmi di informazione e formazione dei

lavoratori. Fornisce ai lavoratori le informazioni necessarie. Gestisce le problematiche dell’ambiente e dei rifiuti.

Responsabile: Berardino Ciampana (D)

Persone: Fabrizio Nardi (C)

15.2 UFFICIO PROGETTAZIONE E DIREZIONE INTERVENTI EDILIZI

Direttrice Generale

14

Missione: Gestire le fasi relative alla programmazione e pianificazione edilizia. Monitorare tempi e costi degli interventi.

Assicurare la manutenzione straordinaria degli immobili, impianti ed attrezzature tramite interventi edilizi anche complessi e

coordinati con opere connesse e complementari a quelle murarie, quali quelle impiantistiche e specialistiche.

Responsabile: Massimo Lupino (D)

Persone: Marco D’Ercole (C); Ercole Di Massimo (C)

15.3 UFFICIO MANUTENZIONE EDIFICI E IMPIANTI

Missione: Assicurare la manutenzione ordinaria di immobili, impianti ed attrezzature, tramite interventi edilizi non complessi e

coordinati con opere connesse e complementari a quelle murarie. Assicurare la progettazione, la realizzazione e la

manutenzione straordinaria delle aree verdi. Individuare le misure finalizzate ad assicurare il risparmio energetico, migliorare

la funzionalità, la produttività e redditività degli edifici e degli ambienti di lavoro.

Responsabile: Franco Serra (D)

Persone: Sandro Di Luca (D), Gianni Di Antonio (C), Antonio Faricelli (C), Pasquale Frezzini (C), Enzo Di Giacinto (B), Claudio

Valleriani (B)

16. AREA VALUTAZIONE E QUALITA’

Responsabile: Amalia Cameli (EP)

16.1. UFFICIO STATISTICO E SUPPORTO AL NUCLEO DI VALUTAZIONE

Missione: Curare le rilevazioni e le analisi statistiche; procedere all’analisi e alla elaborazione dei dati. Svolgere attività di

supporto e di segreteria al Nucleo di Valutazione di Ateneo - OIV

Responsabile: Loredana Toppi (D)

Persone: Francesco Capitanio (B), assegnato all’Ufficio Statistico e Supporto al Nucleo di Valutazione garantisce la propria

collaborazione a tempo parziale alle attività dell’ufficio Stipendi e trattamento accessorio.

16.2. UFFICIO DI SUPPORTO AL PRESIDIO DI QUALITA’ DI ATENEO

Missione: Supervisiona lo svolgimento adeguato e uniforme delle procedure di Assicurazione della Qualità (AQ) di tutto

l'Ateneo; propone strumenti comuni per l'AQ e le attività formative per la loro applicazione; supporta i corsi di studio (CdS), i

loro Referenti e i Responsabili delle strutture di didattica e di ricerca per le attività comuni.

Responsabile: Gabriella Quieti (D)

16.3. UFFICIO SISTEMA QUALITA’ DI ATENEO E TRASPARENZA

Missione: Supporto alla redazione, pubblicazione, aggiornamento e attuazione del programma triennale per la trasparenza e

del Piano Anticorruzione. Referente operativo del monitoraggio sull’attuazione del programma e raccordo con l’OiV-NuVA per

tutti gli adempimenti connessi e richiesti allo stesso e all’Amministrazione dall’Anac. Curare la redazione degli Standard di

Qualità. Studio e ricerca sulle attività connesse alla Qualità

Responsabile: Valentina Di Domenico (D)

Direttrice Generale

15

17. SISTEMA BIBLIOTECARIO

Responsabile: Valeria De Bartolomeis (EP)

17.1 BIBLIOTECA

Missione: Garantire la fruizione, lo sviluppo, l’aggiornamento, la tutela e la valorizzazione del patrimonio posseduto.

Assicurare l’accesso e la diffusione dell’informazione bibliografica.

Responsabile: Antonello Mattioli (D)

Persone: Campanella Paolo (C), Antonio Capuani (C), Carla Colombati (C), Elena Critaro (C), Nicola De Carolis (C), Rosario Delli

Veneri (C), Enrico Di Carlo (C), Marco Di Patre (C), Marco Pierannunzi (C), Anna Piersanti (C), Rita Viola (C).

18. UFFICIO PROGETTAZIONE E MIGLIORAMENTO DEI SERVIZI BIBLIOTECARI

Missione: Individuare azioni di sviluppo e di miglioramento dei servizi bibliotecari al fine di garantire i processi di

miglioramento riguardanti i servizi bibliotecari attraverso anche Gruppi di lavoro di supporto. Ricerca, analisi e sintesi della

letteratura sul miglioramento continuo e sulla qualità dei servizi; benchmarking tra biblioteche universitarie italiane rispetto

ai servizi al pubblico; riflessioni sul nostro contesto, condivisione di conoscenze e individuazione di aree di miglioramento;

Promozione dei servizi bibliotecari attraverso la progettazione di sistemi di newsletters o similari con utenti interni e/o esterni.

Supporto nella redazione della Carta dei Servizi del Sistema bibliotecario in raccordo con le Strutture interne di riferimento.

Raccordo con il Sistema Bibliotecario dell’Ateneo, Enti e altre Università al fine di potenziare i progetti di dematerializzazione

e di realizzazione di servizi in comune. Studio e progettazione di servizi tesi ad offrire agli utenti del sistema bibliotecario la

possibilità di ottenere gratuitamente la copia elettronica di articoli pubblicati in riviste possedute e di cui non esiste l'edizione

elettronica nel rispetto della normativa vigente sul diritto d'autore.

Responsabile del Servizio di front-office presso la sede dell’Ospedale Veterinario Universitario Didattico.

Responsabile: Anna Pina Cipulli (EP)

Il personale interessato dovrà garantire un adeguato passaggio di consegne ed assicurare la conclusione dei procedimenti in

corso, secondo modalità che verranno concordate fra i Responsabili degli uffici, d’intesa con la Direzione Generale.

f.to LA DIRETTRICE GENERALE

 dott.ssa Maria Orfeo

