

Ministero dell´Istruzione, dell’Università e della Ricerca

D:\documenti\DiamogliCredito\Allegato_nota_tecnica_2.doc/as3 1

Nota tecnica 2

a) i corsi di studio da istituire e attivare nel rispetto dei requisiti minimi essenziali in
termini di risorse strutturali ed umane, nonché quelli da sopprimere

 a.1 Proporzione di corsi di laurea e di laurea magistrale in regola con i requisiti

qualificanti

Numero di corsi di laurea e di laurea magistrale in possesso dei requisiti qualificanti attivati
dall’Ateneo nell’a.a.t

Numero di corsi di laurea e di laurea magistrale complessivamente attivati dall’Ateneo

nell’a.a. t
Dati numeratore v. sub-allegato

Dati denominatore Fonte dei dati: Banca dati dell’offerta formativa Off.F. 2004, 2005, 2006

Sono presi in considerazione tutti i corsi di laurea e di laurea specialistica/magistrale

attivati negli a.a. 2004/2005, 2005/2006 e 2006/2007, previo inserimento degli stessi

nella Off.F.

Nota bene L’indicatore è, allo stato, solo parzialmente calcolabile, in quanto non sono disponibili

i dati necessari per il calcolo dei sottoindicatori a.1.8; a.1.9 (v. sub-allegato), né i

raggruppamenti di facoltà definiti in relazione a quanto previsto dal Sub. Allegato

A.2.) del D.M. n. 362/2007. In questa fase, vengono evidenziati solamente i dati

disponibili.

 a.2 Proporzione di studenti immatricolati ai corsi di laurea magistrale che

hanno conseguito la laurea in un’altra Università in un numero di anni non
superiore alla durata normale delle stessa, aumentata di un anno

Numero di immatricolati ai corsi di laurea magistrale nell’Ateneo nell’a.a.t, che hanno
conseguito la laurea in un altro Ateneo in un numero di anni non superiore alla durata

normale delle stessa, aumentata di un anno

Numero di immatricolati totali ai corsi di laurea magistrale nell’Ateneo nell’a.a. t

Dati numeratore Fonte dei dati: Anagrafe nazionale degli studenti 2003/2004, 2004/05, 2005/06,

2006/07.

Sono stati considerati: gli studenti inviati con la spedizione 1 – “avvio carriera” (a.a.

2004/2005, 2005/06, 2006/07) che hanno superato sia i controlli sintattici che i

controlli di coerenza e che risultano iscritti al primo anno di corso di laurea

Ministero dell´Istruzione, dell’Università e della Ricerca

D:\documenti\DiamogliCredito\Allegato_nota_tecnica_2.doc/as3 2

specialistica/magistrale nell'a.a. di riferimento - i laureati inviati con la spedizione 7 –

“chiusura carriera” (a.a. 2003/2004, 2004/05, 2005/06) che hanno superato sia i

controlli sintattici che i controlli di coerenza ed è stato verificato che gli studenti

avessero conseguito la laurea in un altro Ateneo in numero di anni non superiore alla

durata normale della stessa, aumentata di un anno.

Dati denominatore Fonte dei dati: Anagrafe nazionale degli studenti 2004/05, 2005/06, 2006/07.

sono stati considerati gli studenti inviati con la spedizione 1 (a.a. 2004/2005,

2005/06, 2006/07) che hanno superato sia i controlli sintattici che i controlli di

coerenza e che risultano iscritti al primo anno di corso di laurea specialistica/

magistrale (esclusi i corsi a ciclo unico) nell'a.a. di riferimento.

Nota bene L’indicatore è, allo stato, solo parzialmente calcolabile, in quanto il dato relativo ai

laureati, nel triennio iniziale di riferimento, fa riferimento solo a studenti che sono

stati inseriti in Anagrafe a decorrere dall’a.a. 2003/2004. In questa fase, vengono

evidenziati solamente i dati disponibili.

 a.3 Numero medio di docenti di ruolo che appartengono a (SSD) di base e

caratterizzanti per corso di laurea e di laurea magistrale attivato

Numero di docenti di ruolo appartenenti a SSD di base e caratterizzanti i corsi di laurea e di
laurea magistrale attivati dall’Ateneo nell’a.a.t

Numero di corsi di laurea e di laurea magistrale attivati dall’Ateneo nell’a.a. t

Dati numeratore Fonte dei dati: Archivio Docenti 2004, 2005 e 2006.

Viene considerato il numero complessivo di professori e di ricercatori di ruolo

(escluso fuori ruolo età) nell'Ateneo per il triennio indicato, come risultante

dall'archivio docenti aggiornato al 31/12 dei rispettivi anni di riferimento.

Dati denominatore Fonte dei dati: Banca dati dell’Offerta Formativa – Off.F.. I corsi vengono

conteggiati a livello di sede per l'anno accademico 2004/05 e a livello di

sede/progressivo per gli anni 2005/06 e 2006/07

b) il programma di sviluppo della ricerca scientifica

 b.1 Proporzione di personale attivamente impegnato nella ricerca

Numero di professori di ruolo e di ricercatori di ruolo che hanno avuto giudizio positivo su
PRIN, FAR e FIRB nell’Ateneo nell’anno t

Numero di professori di ruolo e di ricercatori di ruolo appartenenti all’Ateneo nell’anno t

Dati numeratore Fonte dei dati: PRIN 2004, 2005, 2006.

Ministero dell´Istruzione, dell’Università e della Ricerca

D:\documenti\DiamogliCredito\Allegato_nota_tecnica_2.doc/as3 3

E' stato preso in considerazione il numero di professori e ricercatori di ruolo

dell’Ateneo che hanno partecipato con giudizio positivo (cofinanziati e non

cofinanziati) ai progetti PRIN per il triennio indicato.

Dati denominatore Fonte dei dati: Archivio Docenti 2004, 2005, 2006.

Viene considerato il numero complessivo di professori e ricercatori di ruolo

nell'Ateneo, per il triennio indicato come risultante dall'archivio docenti aggiornato al

periodo di validità del bando relativo

Nota bene L’indicatore è, allo stato, solo parzialmente applicabile, in quanto non sono

disponibili per il triennio considerato i dati relativi al FIRB e al FAR. In questa fase,

vengono evidenziati solamente i dati disponibili.

 b.2 Numero medio di borse per corso di dottorato di ricerca

Numero di borse di studio a concorso per il dottorato di ricerca nell’Ateneo nell’a.a.t

Numero di corsi di dottorato di ricerca attivati nell’Ateneo nell’a.a. t

Dati numeratore Fonte dei dati: Ufficio di Statistica. Indagine sull’Istruzione Universitaria anni 2007,

2006 e 2005.

Numero di borse di studio assegnate relative ai cicli XXI, XX e XIX

Dati denominatore Fonte dei dati: Ufficio di Statistica. Indagine sull’Istruzione Universitaria anni 2007,

2006 e 2005.

Numero di corsi di dottorato attivati relativi ai cicli XXI, XX e XIX

 b.3 Proporzione di borse di studio di dottorato di ricerca finanziate

dall’esterno, nei tre cicli di dottorato del triennio di riferimento

Numero di borse di studio a concorso nell’Ateneo per il dottorato di ricerca finanziate
dall’esterno nell’a.a.t

Numero di borse di studio a concorso nell’Ateneo per il dottorato di ricerca nell’a.a. t

Dati numeratore Fonte dei dati: Ufficio di Statistica. Rilevazione Contribuzione studentesca ed

interventi a favore degli studenti anni 2007, 2006 e 2005.

Numero medio di borse di studio erogate dall'esterno negli a.a. 2006/07, 2005/06 e

2004/05. Le borse di studio erogate dall'interno comprendono le voci: fondi

ministeriali, fondi propri e convenzione con altri Atenei; le borse di studio erogate

dall'esterno comprendono le voci: fondi UE, altri enti pubblici e enti privati.

Dati denominatore Fonte dei dati: Ufficio di Statistica. Rilevazione Contribuzione studentesca ed

interventi a favore degli studenti anni 2007, 2006 e 2005.

Numero medio totale borse di studio erogate negli a.a. 2006/07, 2005/06 e 2004/05.

Ministero dell´Istruzione, dell’Università e della Ricerca

D:\documenti\DiamogliCredito\Allegato_nota_tecnica_2.doc/as3 4

 b.4 Disponibilità economica media per la ricerca scientifica per professore di

ruolo e ricercatore (di ruolo ovvero di cui all’art. 1, comma 14, della legge 4
novembre 2005, n. 230)

Uscite di bilancio per la ricerca scientifica nell’Ateneo nell’anno t

Numero di professori di ruolo e di ricercatori (di ruolo, ovvero di cui all’art. 1, comma 14,

della legge n. 230/2005) nell’Ateneo nell’anno t

Dati numeratore Fonte dei dati: Nuclei 2005, 2006, 2007 (variabile E.3). I dati sono relativi agli

esercizi finanziari 2004, 2005 e 2006, sono stati inseriti dai rispettivi Nuclei di Ateneo

e i valori sono espressi in migliaia di euro.

Sono state prese in considerazione le Uscite di bilancio complessive per il triennio

relativamente agli incassi per la ricerca scientifica dei Dipartimenti, Istituti e Centri

dell'Ateneo.

Dati denominatore Fonte dei dati: Archivio Docenti 2004, 2005, 2006.

Viene considerato il numero complessivo di professori di ruolo e di ricercatori

nell'Ateneo per il triennio indicato come risultante dall'archivio docenti aggiornato al

31/12 dei rispettivi anni di riferimento

 b.5 Proporzione di entrate per la ricerca scientifica provenienti da enti esterni

Entrate di bilancio per la ricerca scientifica provenienti da entità esterne all’Ateneo
nell’anno t

Entrate di bilancio complessive per la ricerca scientifica nell’Ateneo nell’anno t

Dati numeratore Fonte dei dati: Nuclei 2005, 2006, 2007 (variabili E.2 e E.2.1). I dati sono relativi

agli esercizi finanziari 2004, 2005 e 2006, sono stati inseriti dai rispettivi Nuclei di

Ateneo e i valori sono espressi in migliaia di euro.

Sono state prese in considerazione le entrate di bilancio complessive per il triennio

provenienti da enti esterni (escluso il MIUR), comprese le entrate per attività in conto

terzi, escluse le altre entrate e le partite di giro.

Ministero dell´Istruzione, dell’Università e della Ricerca

D:\documenti\DiamogliCredito\Allegato_nota_tecnica_2.doc/as3 5

Dati denominatore Fonte dei dati: Nuclei 2005, 2006, 2007 (variabili E.2 e E.2.1). I dati sono relativi

agli esercizi finanziari 2004, 2005 e 2006, sono stati inseriti dai rispettivi Nuclei di

Ateneo e i valori sono espressi in migliaia di euro.

Sono state prese in considerazione le entrate di bilancio complessive per la ricerca

scientifica nel triennio comprese le entrate per attività in conto terzi, escluse le altre

entrate e le partite di giro.

c) le azioni per il sostegno ed il potenziamento dei servizi e degli interventi a favore
degli studenti;

 c.1 Studenti che si iscrivono al secondo anno di un corso di studi avendo

acquisito almeno 50 CFU in rapporto agli studenti che si sono immatricolati
l’anno prima allo stesso corso

Numero di studenti che abbiano acquisito almeno 50 CFU nell’a.a. t-1, iscritti, al secondo
anno dello stesso corso di studio nell’a.a.t.

Numero di studenti immatricolati nell’a.a. t-1

Dati numeratore Fonte dei dati: Anagrafe Nazionale Studenti anni accademici 2003/2004, 2004/05,

2005/06, 2006/07.

Sono stati considerati:

- gli studenti inviati con la spedizione 4 – “eventi di carriera” (a.a. 2004/2005,

2005/06, 2006/07) che hanno superato sia i controlli sintattici che i controlli di

coerenza, che risultano iscritti al secondo anno di corso nell'a.a. t e che non hanno

effettuato né passaggi di corso né trasferimenti.

- i crediti inviati con la spedizione 6 – “ottenimento crediti formativi” (a.a. 2003/2004,

2004/05, 2005/06) che hanno superato sia i controlli sintattici che i controlli di

coerenza ed è stato verificato che gli studenti avessero acquisito nell'a.a. t-1 almeno

50 Cfu. Sono considerati esclusivamente i crediti acquisiti nelle attività formative del

corso di studio nel quale lo stesso è iscritto per tale anno sia per i corsi di laurea che

di laurea specialistica/magistrale

Dati denominatore Fonte dei dati: Anagrafe Nazionale Studenti anni accademici 2003/2004, 2004/05,

2005/06.

Sono stati considerati gli studenti inviati con la spedizione 1 – “avvio di carriera” (a.a.

2003/2004, 2004/05, 2005/06) che hanno superato sia i controlli sintattici che i

controlli di coerenza e che risultano iscritti al primo anno di corso nell'a.a. t -1.

Ministero dell´Istruzione, dell’Università e della Ricerca

D:\documenti\DiamogliCredito\Allegato_nota_tecnica_2.doc/as3 6

 c.2 Proporzione di iscritti che hanno svolto stage formativi
esterni all’Università di appartenenza durante il corso di studi

Numero di studenti iscritti nell’Ateneo che hanno avviato uno stage nell’a.a. t

Numero di studenti iscritti nell’Ateneo nell’a.a. t

Dati numeratore Fonte dei dati: Anagrafe Nazionale Studenti anni accademici 2004/05, 2005/06,

2006/07

Per calcolare il numero di studenti iscritti che nel a.a. t hanno svolto stage formativi

esterni all'Università di appartenenza (che hanno dato luogo a CFU per la carriera

dello studente) durante il corso di studi sono stati considerati:- gli studenti inviati con

la spedizione 1 (a.a. 2004/2005, 2005/06, 2006/07) e la spedizione 4 (a.a.

2004/2005, 2005/06, 2006/07) che hanno superato sia i controlli sintattici che i

controlli di coerenza e che risultano iscritti nell’a.a. t.- i crediti inviati con la

spedizione 6 (a.a. 2004/2005, 2005/06, 2006/07) che hanno superato sia i controlli

sintattici che i controlli di coerenza ed è stato verificato che gli studenti avessero

acquisito dei CFU del tipo "Cfu stage".
Dati denominatore Fonte dei dati: Anagrafe Nazionale Studenti anni accademici 2004/05, 2005/06,

2006/07.

Sono stati considerati gli studenti inviati con la spedizione 1 - “avvio di carriere” (a.a.

2004/2005, 2005/06, 2006/07) e la spedizione 4 – “eventi di carriera” (a.a.

2004/2005, 2005/06, 2006/07) che hanno superato sia i controlli sintattici che i

controlli di coerenza e che risultano iscritti nell'a.a. di riferimento

 c.3 Proporzione di laureati che hanno svolto uno stage post-laurea (entro un

anno dal conseguimento del titolo) sul totale dei laureati dello stesso anno

Nota bene L’indicatore non è applicabile, in quanto il dato non è disponibile

 c.4 Proporzione di laureati occupati ad un anno dalla laurea sul totale dei

laureati dello stesso anno

Nota bene L’indicatore non è applicabile, in quanto il dato non è disponibile

 c.5 Proporzione di Crediti Formativi Universitari acquisiti in apprendimento

permanente

Dati numeratore Fonte dei dati: Ufficio di Statistica. Rilevazione sull’Istruzione Universitaria 2005,

2006 e 2007.

Numero di crediti acquisiti nei corsi di master universitari di 1° e di 2° livello negli

anni solari 2004, 2005 e 2006.

Attualmente tali crediti vengono calcolati utilizzando il numero di coloro che hanno

Ministero dell´Istruzione, dell’Università e della Ricerca

D:\documenti\DiamogliCredito\Allegato_nota_tecnica_2.doc/as3 7

conseguito il diploma di master universitario di 1° o di 2° livello, ponendo pari a 60 il

numero di crediti acquisiti per ogni diploma conseguito.

Dati denominatore Fonte dei dati: Ufficio di Statistica. Rilevazione sull’Istruzione Universitaria 2005,

2006 e 2007.
Numero di crediti acquisiti nei corsi di laurea e di laurea specialistica/magistrale negli

anni solari 2004, 2005 e 2006.

Nota bene L’indicatore è, allo stato, solo parzialmente calcolabile, in quanto i dati disponibili non

considerano tutto “l’apprendimento permanente”. In questa fase, vengono evidenziati

solamente i dati disponibili.

d) i programmi di internazionalizzazione

 d.1 Proporzione di iscritti che hanno partecipato a programmi di

mobilità internazionale (in regime di scambio e non)

Numero di studenti iscritti nell’Ateneo nell’a.a. t che hanno partecipato a programmi di
mobilità internazionale

Numero di studenti iscritti nell’Ateneo nell’a.a. t

Dati numeratore Fonte dei dati: Anagrafe Nazionale Studenti anni accademici 2004/05, 2005/06,

2006/07

Per calcolare il numero di studenti iscritti che nel a.a. t hanno partecipato a

programmi di mobilità internazionale (in regime di scambio e non) sono stati

considerati:

- gli studenti inviati con la spedizione 1 (a.a. 2004/2005, 2005/06, 2006/07) e la

spedizione 4 (a.a. 2004/2005, 2005/06, 2006/07) che hanno superato sia i controlli

sintattici che i controlli di coerenza e che risultano iscritti nell’a.a. t.

- i crediti inviati con la spedizione 6 (a.a. 2004/2005, 2005/06, 2006/07) che hanno

superato sia i controlli sintattici che i controlli di coerenza ed è stato verificato che gli

studenti avessero acquisito dei CFU del tipo "Cfu altre istituzioni straniere".

Dati denominatore Fonte dei dati: Anagrafe Nazionale Studenti anni accademici 2004/05, 2005/06,

2006/07.

Sono stati considerati gli studenti inviati con la spedizione 1 - “avvio di carriere” (a.a.

2004/2005, 2005/06, 2006/07) e la spedizione 4 – “eventi di carriera” (a.a.

2004/2005, 2005/06, 2006/07) che hanno superato sia i controlli sintattici che i

controlli di coerenza e che risultano iscritti nell'a.a. di riferimento

Ministero dell´Istruzione, dell’Università e della Ricerca

D:\documenti\DiamogliCredito\Allegato_nota_tecnica_2.doc/as3 8

 d.2 Proporzione di studenti stranieri iscritti a corsi di laurea magistrale

Numero di studenti stranieri iscritti ai corsi di laurea magistrale nell’Ateneo nell’a.a.t

Numero di studenti iscritti ai corsi di laurea magistrale nell’Ateneo nell’a.a. t

Dati numeratore Fonte dei dati: Anagrafe Nazionale Studenti anni accademici 2004/05, 2005/06,

2006/07.

Sono stati considerati gli studenti iscritti ai corsi di laurea magistrale (ivi compresi gli

iscritti ai corsi di laurea magistrale a ciclo unico), inviati con la spedizione 1 – “avvio

di carriera” (a.a. 2004/2005, 2005/06, 2006/07) e la spedizione 4 – “eventi di

carriera” (a.a. 2004/2005, 2005/06, 2006/07) che risultano avere cittadinanza

straniera.

Dati denominatore Fonte dei dati: Anagrafe Nazionale Studenti anni accademici 2004/05, 2005/06,

2006/07.

Sono stati considerati gli studenti iscritti ai corsi di laurea magistrale (ivi compresi gli

iscritti ai corsi di laurea magistrale a ciclo unico) inviati con la spedizione 1 “avvio di

carriere” (2004/2005, 2005/06, 2006/07) e la spedizione 4 – “eventi di carriera” (a.a.

2004/2005, 2005/06, 2006/07) che hanno superato sia i controlli sintattici che i

controlli di coerenza e che risultavano iscritti nell'a.a. di riferimento

 d.3 Proporzione di studenti stranieri iscritti ai corsi di dottorato

Numero di studenti stranieri iscritti ai corsi di dottorato dell’Ateneo nell’a.a.t

Numero di studenti iscritti ai corsi di dottorato nell’Ateneo nell’a.a. t

Dati numeratore Fonte dei dati: Ufficio di Statistica. Indagine sull’Istruzione Universitaria anni 2005,

2006 e 2007).

Numero di studenti con cittadinanza estera iscritti ad un corso di dottorato di ricerca

negli a.a. 2004/05, 2005/06 e 2006/07.

Dati denominatore Fonte dei dati: Ufficio di Statistica. Indagine sull’Istruzione Universitaria anni 2005,

2006 e 2007.

Numero di studenti iscritti ad un corso di dottorato di ricerca negli a.a. 2004/05,

2005/06, 2006/07

Ministero dell´Istruzione, dell’Università e della Ricerca

D:\documenti\DiamogliCredito\Allegato_nota_tecnica_2.doc/as3 9

 d.4 Entità dei contratti/convenzioni acquisiti da agenzie e enti, esteri e

internazionali

Entrate di bilancio dell’Ateneo nell’ anno t acquisite mediante contratti/convenzioni con
agenzie e enti, esteri e internazionali

Entrate di bilancio complessive, al netto di quelle in conto capitale e per partite di giro

nell’anno t

Dati numeratore Università statali
Fonte dei dati: Omogenea redazione conti consuntivi (riscossioni competenza +

residui dell’anno di riferimento - valori in migliaia di euro) anni 2004, 2005, 2006.

anni 2004-2005 (vecchio schema omogenea redazione):

1230 (Contratti/convenzioni/accordi programma con Unione Europea)+

1240 (Contratti/convenzioni/accordi programma con organismi pubblici esteri o

internazionali)

anno 2006 (nuovo schema redazione):

 1230 (Contratti/convenzioni/accordi programma con Unione Europea)+

1240 (Contratti/convenzioni/accordi programma con organismi pubblici esteri o

internazionali)

Università non statali
Fonte dei dati: Per gli anni 2004/2005/2006 vengono utilizzati, con la stessa logica

sopra indicata, i dati rilevati ai fini dell’erogazione dei contributi previsti dalla legge n.

243/1991. A decorrere dal 2007 verranno presi in considerazione i corrispondenti

dati della rilevazione relativa all’omogenea redazione dei conti consuntivi (Modello

G).

Dati denominatore Università statali
Fonte dei dati: Omogenea redazione conti consuntivi (riscossioni competenza +

residui dell’anno di riferimento) - valori in migliaia di euro) anni 2004, 2005, 2006.

anni 2004-2005 (vecchio schema omogenea redazione):

TTTT (Totale entrate) - 4000 (Partite di giro) - 1500 (alienazione beni patrimoniali) -

1600 (prestiti) – 2200 (Trasferimenti per investimenti dallo Stato) – 2400

(Trasferimenti per investimenti da altri soggetti)

anno 2006 (nuovo schema omogenea redazione):

TOTALE (Totale entrate)-E600 (Partite di giro) - E400 (alienazione beni patrimoniali)

- E500 (prestiti) – E330 (Entrate da trasferimenti per investimento dallo Stato) –

Ministero dell´Istruzione, dell’Università e della Ricerca

D:\documenti\DiamogliCredito\Allegato_nota_tecnica_2.doc/as3 10

E340 (Entrate da trasferimenti per investimenti da altri soggetti)

Università non statali
Fonte dei dati: Per gli anni 2004/2005/2006 vengono utilizzate le entrate totali

rilevate ai fini dell’erogazione dei contributi previsti dalla legge n. 243/1991. A

decorrere dal 2007 verranno prese in considerazione le entrate totali (Modello G) al

netto delle voci E330-E340-E400-E500-E600 rilevate con l’omogenea redazione dei

conti consuntivi.

e) il fabbisogno di personale docente e non docente sia a tempo determinato che
indeterminato, ivi compreso il ricorso alla mobilità.
 e.1 Proporzione dei costi del personale (di ruolo e non) rispetto alle entrate di

bilancio

Costo del personale (di ruolo e non) per l’Ateneo nell’ anno t

Entrate di bilancio complessive, al netto di quelle in conto capitale e per partite di giro

nell’anno t
Dati numeratore Università statali

Fonte dei dati: PROPER- DALIA anni 2004-2005- 2006 (al 31 dicembre)

Il Costo del personale per un dato anno è dato dalla somma delle "Spese per

Assegni Fissi al Personale di Ruolo" e delle "Spese per assegni fissi al Personale a

Tempo Determinato", con riferimento sia al personale docente che non docente, così

come indicato nel sito PROPER nell’anno di riferimento. Gli oneri stimati (37,7%)

sono inclusi nel calcolo del totale.

Università non statali
Fonte dei dati: Per gli anni 2004/2005/2006 vengono utilizzati, con la stessa logica

sopra indicata, i dati rilevati ai fini dell’erogazione dei contributi previsti dalla legge n.

243/1991. A decorrere dal 2007 verranno presi in considerazione i corrispondenti

dati della rilevazione relativa all’omogenea redazione dei conti consuntivi (Modello

G).

Dati denominatore Vedi denominatore Indicatore d.4

Ministero dell´Istruzione, dell’Università e della Ricerca

D:\documenti\DiamogliCredito\Allegato_nota_tecnica_2.doc/as3 11

 e.2 Proporzione dei punti organico utilizzati per assunzioni di professori

ordinari e associati precedentemente non appartenenti all’Ateneo

Punti organico utilizzati per l’assunzione di professori ordinari e associati dall’Ateneo
nell’anno t, precedentemente non appartenenti allo stesso Ateneo

Punti organico complessivamente utilizzati dall’Ateneo nell’anno t

Dati numeratore Università statali
Fonte dei dati: PROPER DALIA anni 2004-2005-2006 (al 31 dicembre)

Per il calcolo dell’anno t vengono considerati i punti organico relativi a professori

ordinari e associati che nell’anno t-1 non erano in ruolo nell’Ateneo.

Università non statali
Fonte dei dati: Archivio docenti al 31 dicembre 2004, 2005 e 2006

Per il calcolo dell’anno t vengono considerati i professori ordinari e associati che

nell’anno t-1 non erano in ruolo nell’Ateneo. Viene attribuito peso 1 al professore

ordinario; peso 0,7 al professore associato.

Dati denominatore Università statali
Fonte dei dati: PROPER DALIA anni 2004-2005-2006 (al 31 dicembre)

Per il calcolo dell’anno t vengono considerati sia i punti organico per il reclutamento

di professori ordinari e associati che nell’anno t-1 non erano in ruolo nell’Ateneo sia

quelli relativi al reclutamento di professori (ordinari e associati) che nell’anno t-1

erano in ruolo, ma in una diversa qualifica. Nel caso di docenti già in ruolo

nell’Ateneo, viene, naturalmente, considerata la differenza di punto organico (0,3 per

il passaggio interno da associato a ordinario e 0,2 per il passaggio da ricercatore a

associato).

Università non statali
Fonte dei dati: Archivio docenti al 31 dicembre 2004, 2005 e 2006

Per il calcolo dell’anno t vengono considerati sia i professori ordinari e associati che

nell’anno t-1 non erano in ruolo nell’Ateneo sia i professori ordinari e associati che

nell’a.a. t-1 erano in ruolo nell’Ateneo ma in altra qualifica. Viene attribuito peso 1 al

professore ordinario; peso 0,7 al professore associato. Nel caso di docenti già in

ruolo nell’Ateneo, viene naturalmente considerata la differenza di punto organico

(0,3 per il passaggio interno da associato a ordinario e 0,2 per il passaggio da

ricercatore a associato).

Ministero dell´Istruzione, dell’Università e della Ricerca

D:\documenti\DiamogliCredito\Allegato_nota_tecnica_2.doc/as3 12

 e.3 Proporzione di punti organico destinati a facoltà con un rapporto studenti

/docenti di ruolo superiore rispetto alla mediana nazionale (rilevata dai quadri
informativi del Ministero)

Punti organico destinati a facoltà con rapporto studenti/docenti di ruolo superiore alla
mediana nazionale nell’Ateneo nell’anno t

Punti organico complessivamente destinati per il personale dell’Ateneo nell’anno t

Dati numeratore Università statali
Fonte dei dati: PROPER DALIA anni 2004-2005-2006 (al 31 dicembre). La mediana

nazionale del rapporto studenti docenti è calcolata con il medesimo criterio utilizzato

annualmente per la ripartizione del fondo di finanziamento ordinario delle Università

statali.

Vengono considerati i punti organico utilizzati nell’anno t per il reclutamento di

docenti (professori ordinari e associati e ricercatori di ruolo) + le procedure di

valutazione comparativa in atto e non concluse nello stesso anno per facoltà con

rapporto studenti/docenti di ruolo superiore alla mediana nazionale. Nel caso di punti

organico utilizzati relativi a docenti già in ruolo nell’Ateneo, viene considerata,

naturalmente, la differenza di punto organico (0,3 per il passaggio interno da

associato a ordinario e 0,2 per il passaggio da ricercatore a associato).

Università non statali
Fonte dei dati: Archivio docenti al 31 dicembre 2004, 2005 e 2006. La mediana

nazionale del rapporto studenti docenti è calcolata con il medesimo criterio utilizzato

annualmente per la ripartizione del fondo di finanziamento ordinario delle Università

statali.

Vengono considerati i professori ordinari, associati e ricercatori, che, al 31/12,

dell’anno t risultano in servizio (+ le procedure di valutazione comparativa in atto ma

non concluse a tale data) in facoltà con rapporto studenti/docenti di ruolo superiore

alla mediana nazionale, e che non erano in servizio nelle stesse al 31/12 dell’anno t-

1, o erano in servizio in altra qualifica. Viene attribuito peso 1 al professore ordinario;

peso 0,7 al professore associato; 0,5 al ricercatore. Nel caso di docenti già in ruolo

nell’Ateneo, viene considerata la differenza di punto organico (0,3 per il passaggio

interno da associato a ordinario e 0,2 per il passaggio da ricercatore a associato).

Dati denominatore Università statali

Ministero dell´Istruzione, dell’Università e della Ricerca

D:\documenti\DiamogliCredito\Allegato_nota_tecnica_2.doc/as3 13

Fonte dei dati: PROPER DALIA anni 2004-2005-2006 (al 31 dicembre)

Vengono considerati i punti organico relativi a professori ordinari e associati e ai

ricercatori di ruolo che complessivamente risultano essere stati utilizzati per il

reclutamento di docenti nell’anno t + le procedure di valutazione comparativa in atto

e non concluse nello stesso anno. Nel caso di punti organico utilizzati relativi a

docenti già in ruolo nell’Ateneo, viene considerata la differenza di punto organico:

0,3 per il passaggio interno da associato a ordinario e 0,2 per il passaggio da

ricercatore a associato.

Università non statali
Fonte dei dati: Archivio docenti al 31 dicembre 2004, 2005 e 2006.

Vengono considerati i professori ordinari, associati e ricercatori, che, al 31/12,

dell’anno t risultano in servizio (+ le procedure di valutazione comparativa in atto ma

non concluse a tale data) e che non erano in servizio al 31/12 dell’anno t-1

nell’Ateneo, o erano in servizio in altra qualifica. Viene attribuito peso 1 al professore

ordinario; peso 0,7 al professore associato; 0,5 al ricercatore. Nel caso di docenti

già in ruolo nell’Ateneo, viene considerata la differenza di punto organico: 0,3 per il

passaggio interno da associato a ordinario e 0,2 per il passaggio da ricercatore a

associato.

Nota bene L’indicatore non è applicabile per gli Istituti ad ordinamento speciale

 e.4 Proporzione dei punti organico utilizzati per l’assunzione di nuovi

ricercatori

Punti organico utilizzati per l’assunzione di ricercatori dall’Ateneo nell’anno t

Punti organico complessivamente utilizzati dall’Ateneo nell’anno t

Dati numeratore Università statali
Fonte dei dati: PROPER DALIA anni 2004-2005-2006 (al 31 dicembre)

Per il calcolo dell’anno t, vengono considerati i punti organico utilizzati per il

reclutamento di ricercatori di ruolo che nell’anno t-1 non erano in ruolo nell’Ateneo.

Università non statali
Fonte dei dati: Archivio docenti al 31 dicembre 2004, 2005 e 2006.

Vengono considerati i ricercatori di ruolo nell’Ateneo, al 31/12 dell’anno t, che non

erano presenti nell’Ateneo al 31/12 dell’anno t-1. Viene attribuito peso; 0,5 al

ricercatore

Dati denominatore Università statali
Fonte dei dati: PROPER DALIA anni 2004-2005-2006 (al 31 dicembre)

Ministero dell´Istruzione, dell’Università e della Ricerca

D:\documenti\DiamogliCredito\Allegato_nota_tecnica_2.doc/as3 14

Per il calcolo dell’anno t, vengono considerati i punti organico utilizzati per il

reclutamento di docenti di ruolo che nell’anno t-1 non erano in ruolo nell’Ateneo, o

erano in ruolo in altra qualifica. Nel caso di punti organico utilizzati relativi a docenti

già in ruolo nell’Ateneo, viene considerata la differenza di punto organico (0,3 per il

passaggio interno da associato a ordinario e 0,2 per il passaggio da ricercatore a

associato).

Università non statali
Fonte dei dati: Archivio docenti al 31 dicembre 2004, 2005 e 2006.

Vengono considerati i docenti di ruolo nell’Ateneo, al 31/12 dell’anno t, che non

erano presenti nell’Ateneo al 31/12 dell’anno t-1, o erano in ruolo in altra qualifica.

Viene attribuito peso 1 al professore ordinario; peso 0,7 al professore associato; 0,5

al ricercatore. Nel caso di docenti già in ruolo nell’Ateneo, viene considerata la

differenza di punto organico: 0,3 per il passaggio interno da associato a ordinario e

0,2 per il passaggio da ricercatore a associato.

Ministero dell´Istruzione, dell’Università e della Ricerca

D:\documenti\DiamogliCredito\Allegato_nota_tecnica_2.doc/as3 15

Sub-Allegato

 a.1.1 il numero medio di CFU acquisiti nell’anno di riferimento da ciascuno

studente1 è superiore al valore mediano nazionale dei corsi della stessa
classe;

Dati numeratore Fonte dei dati: Anagrafe nazionale dello studente anni solari 2005, 2006 e 2007.

II numero di CFU acquisiti nell’anno di riferimento è calcolato considerando

esclusivamente i crediti acquisiti nelle attività formative del corso di studio (laurea e

laurea specialistica/magistrale) nel quale lo studente è iscritto per tale anno. Sono

utilizzati i crediti inviati con la spedizione 6 – “ottenimento crediti formativi”, che

hanno superato sia i controlli sintattici che i controlli di coerenza.

Dati denominatore Fonte dei dati: Anagrafe nazionale dello studente a.a. 2004/2005; 2005/2006;

2006/2007.

Sono stati considerati gli studenti inviati con la spedizione 1 - “avvio di carriere” (a.a.

2004/2005, 2005/06, 2006/07) e la spedizione 4 – “eventi di carriera” (a.a.

2004/2005, 2005/06, 2006/07) che hanno superato sia i controlli sintattici che i

controlli di coerenza e che risultano iscritti nell'a.a. di riferimento

 a.1.2 la percentuale di insegnamenti coperti con docenza di ruolo, espressa

dai relativi CFU acquisibili dagli studenti è superiore al valore mediano
nazionale relativo ai raggruppamenti di facoltà definiti in relazione a quanto
previsto dal Sub. Allegato A.2.) del D.M. n. 362/2007

Dati numeratore Fonte dei dati: Nuclei 2006, 2007, 2008

Sono presi in considerazione la somma del numero di crediti per insegnamenti

(prima riga variabile A.17.1) e moduli (prima riga variabile A.17.2) coperti da docenti

di ruolo dell’Ateneo per gli a.a. 2004/2005; 2005/2006, 2006/2007 nella facoltà (o

competente struttura didattica) di riferimento del corso

Dati denominatore Fonte dei dati: Nuclei 2006, 2007, 2008.

Sono presi in considerazione la somma del numero di crediti per insegnamenti

(prima riga + terza riga variabile A.17.1) e moduli (prima riga + terza riga variabile

A.17.2) coperti sia da docenti di ruolo che non di ruolo per gli a.a. 2004/2005,

2005/2006, 2006/2007 nella facoltà (o competente struttura didattica) di riferimento

del corso

1 convertiti in “full-time equivalent” (FTE), considerando, con valori omogenei, sia i soggetti iscritti con un impegno di
60 crediti all’anno sia quelli con un impegno inferiore, che saranno pesati in proporzione.

Ministero dell´Istruzione, dell’Università e della Ricerca

D:\documenti\DiamogliCredito\Allegato_nota_tecnica_2.doc/as3 16

Nota bene Il valore mediano nazionale non è al momento calcolabile in quanto non sono stati

definiti i raggruppamenti di facoltà da utilizzare al riguardo .

 a.1.3 la percentuale degli insegnamenti in cui viene rilevato il parere degli

studenti è superiore al valore mediano nazionale, relativo ai raggruppamenti
di facoltà definiti in relazione a quanto previsto dal Sub. Allegato A.2.) del
D.M. n. 362/2007

Dati numeratore Fonte dei dati: Nuclei 2006, 2007, 2008

E’ preso in considerazione il numero degli insegnamenti indicati nella variabile

A.18.1 per gli a.a. 2004/2005, 2005/2006, 2006/2007 nella facoltà (o competente

struttura didattica) di riferimento del corso

Dati denominatore Fonte dei dati: Nuclei 2006, 2007, 2008

Sono presi in considerazione il totale degli insegnamenti (prima riga + terza riga

variabile A.17) attivati per gli a.a. 2004/2005, 2005/2006, 2006/2007 nella facoltà (o

competente struttura didattica) di riferimento del corso

Nota bene Il valore mediano nazionale non è al momento calcolabile in quanto non sono stati

definiti i raggruppamenti di facoltà da utilizzare al riguardo

 a.1.4 sono state previste procedure per la verifica dei requisiti richiesti per

l'ammissione degli studenti ai corsi di studio, ai sensi dell’art. 6, commi 1 e 2,
del D.M. 22 ottobre 2004, n. 270 e sono state predisposte attività formative
propedeutiche e di recupero per eventuali obblighi formativi

Dati Fonte dei dati: Nuclei 2005, 2006, 2007

Sezione Offerta formativa variabile N. 10 (SI/NO) e N. 11 per l’a.a. 2006/2007 e N.

11 e N. 12 per gli a.a. 2004/2005; 2005/2006

 a.1.5 è previsto un sistema di valutazione della qualità delle attività svolte,

diverso dalla sola raccolta delle opinioni degli studenti frequentanti;

Dati Fonte dei dati: Nuclei 2005, 2006, 2007

Sezione Offerta formativa variabile N. 15 (SI/NO) per l’a.a. 2006/2007 e N. 18 per gli

a.a. 2004/2005; 2005/2006

 a.1.6 sono state predisposte specifiche modalità organizzative della didattica

per studenti iscritti part-time, in quanto impegnati in attività lavorative;

Dati Fonte dei dati: Nuclei 2005, 2006, 2007

Ministero dell´Istruzione, dell’Università e della Ricerca

D:\documenti\DiamogliCredito\Allegato_nota_tecnica_2.doc/as3 17

Sezione Offerta formativa variabile N 12 (SI/NO) per l’a.a. 2006/2007 e N. 14 per gli

a.a. 2004/2005; 2005/2006

 a.1.7 è disponibile almeno un tutor per ogni 30 studenti immatricolati ai corsi

dei gruppi A e B dell’allegato B (del D.M. 31 ottobre 2007, n. 5442), un tutor per
ogni 60 studenti immatricolati negli altri gruppi;

Dati Fonte dei dati:
 Banca dati dell’offerta formativa Off.F. 2004/2005; 2005/2006; 2006/2007.

Viene considerato il numero di tutor (docenti; soggetti previsti dall’art. 1, comma 1,

lettera b), del D.L. 9 maggio 2003 n. 105 convertito dalla L.170/2003; ulteriori

soggetti eventualmente previsti nei Regolamenti di Ateneo) nell’a.a. di riferimento.

Anagrafe Nazionale Studenti anni accademici 2004/2005, 2005/06, 2006/07.

Sono stati considerati gli studenti inviati con la spedizione 1 – “avvio di carriera” (a.a.

2004/2005, 2005/06, 2006/07) che hanno superato sia i controlli sintattici che i

controlli di coerenza e che risultano iscritti al primo anno di corso nell'a.a. t -1.

 a.1.8 per i corsi di laurea, il rapporto tra docenti equivalenti3 e il totale dei

docenti di ruolo impegnati negli insegnamenti attivati negli stessi sia non
inferiore a 0,8.

DATI NON DISPONIBILE

 a.1.9 per i corsi di laurea magistrale, le pubblicazioni scientifiche di almeno 3
docenti attivi in tali corsi negli ultimi 5 anni, corrispondano a parametri definiti,
in relazione alla specificità delle varie aree, dal CIVR.

DATI NON DISPONIBILE

2 Per i corsi di studio afferenti alle classi definite in attuazione del D.M. 3 novembre 1999, n. 509, viene fatto
riferimento ai corrispondenti gruppi di corsi di studio indicati nell’allegato 1-bis del D.M. 23 marzo 2006, n. 203 (con
cui è stato modificato il D.M. 27 gennaio 2005, n. 15).
3 Al fine del calcolo del docente equivalente, viene assegnato peso 1 al professore ordinario, peso 0,7 al professore
associato, peso 0,5 al ricercatore.

	Dati numeratore
	Dati denominatore
	Dati numeratore
	Dati denominatore
	Nota bene
	Dati numeratore
	Dati denominatore
	Dati numeratore
	Dati denominatore
	Dati numeratore
	Dati denominatore
	Dati numeratore
	Dati denominatore
	Dati numeratore
	Dati denominatore
	Dati denominatore
	Nota bene
	Dati numeratore
	Dati denominatore
	Dati numeratore
	Dati denominatore

