

AREA RICERCA E SVILUPPO (AREA 2)

STRUTTURE

Attività 1° semestre 2014 per tipologia

Indicatore quantitativo

	<p>gestione della posta elettronica, attività di ricezione, smistamento, lavorazione e inoltra della posta elettronica del dirigente della segreteria e della attività di supporto alla programmazione</p>	4000
	<p>gestione del personale attività riferita alla trasmissione della assenza per malattia del dipendente o per malattia figlio/a, trasmissione fruizione di congedi parentali, predisposizione conteggio e nota per il pagamento dello straordinario del personale afferente all'Area, assistenza tecnica al dirigente per la performance individuale di Ateneo trimestrale e annuale, predisposizione di note per incarichi e/o mobilità interna su disposizione del dirigente, predisposizione della documentazione idonea per la trasmissione on line delle denunce di infortunio.</p>	212
SEGRETERIA AFFARI GENERALI AREA 2	<p>gestione della documentazione in ingresso e in uscita attraverso il protocollo TITULUS attività amministrativa legata alla corrispondenza in arrivo assegnata al dirigente, alle note in partenza e tra gli uffici dell'Ateneo con relativa associazione del documento per la corretta visualizzazione.</p>	533
	<p>gestione delle attività amministrativo contabili dell'Area con particolare riferimento alla predisposizione delle previsioni di bilancio annuali e triennali delle voci di Entrata e di Uscita assegnate all'Area unitamente alla relazione tecnica, alla predisposizione delle variazioni e storni delle voci assegnate all'Area sottoposte ad approvazione del CdA, alle disposizioni di impegno e liquidazione con relativa documentazione di spesa per l'acquisizione di beni e servizi curati dall'Area (Deloitte – Co.Co.Co.), alla preparazione delle disposizioni di impegni e liquidazioni di spesa per le missioni del personale dell'Area</p>	25

AREA RICERCA E SVILUPPO (AREA 2)

STRUTTURE

Attività 1° semestre 2014 per tipologia

Indicatore quantitativo

COMUNICAZIONE PER LA RICERCA, LA COOPERAZIONE INTERNAZIONALE, L'INTERNAZIONALIZZAZIONE E LA DISSEMINAZIONE DEI RISULTATI	Internazionalizzazione delle iniziative di ricerca e di didattica di Ateneo. realizzazione di azioni di comunicazione, anche per target di riferimento, per la promozione della conoscenza di eventi e servizi anche attraverso la comunicazione interna fra strutture diverse dell'Amministrazione.	189
	Implementazione, cura e aggiornamento dei contenuti da pubblicare nel sito dell'Area Ricerca e Sviluppo e nel portale di Ateneo relative alle iniziative di ricerca e di internazionalizzazione.	245
	Cura e organizzazione di eventi istituzionali, anche a sostegno delle iniziative di fundraising, per la sensibilizzazione alle iniziative europee, comunitarie e di internazionalizzazione	21
	Assistenza agli organi di governo e attività congiunte coi collaboratori interni ed esterni di Ateneo per la predisposizione di contenuti per la divulgazione e supporto ad iniziative di ricerca e di internazionalizzazione d'Ateneo e per la organizzazione di gruppi di lavoro per iniziative strategiche.	100
	Trasmissione dati statistici ANVUR - a.a. 2012-2013	6
	Generico - Trasmissione dati statistici CENSIS - a.a.2011-2012	1
	Erasmus+ per studio e per traineeship - Call for proposal - a.a. 2014-2015	1
	Erasmus+ - Stipula accordi - a.a. 2014-2015	385
	Erasmus+ per studio Bando Posti di Mobilità - a.a. 2014-2015	1
	Erasmus+ per studio - Selezione concorsuale Bando Borse di Mobilità - a.a. 2013-2014	1628
	Erasmus+ per studio - Pubblicazione Graduatoria Bando Borse di Mobilità - a.a. 2013-2014	1
	LLP Erasmus per studio - Validazione richieste periodi di prolungamento - a.a. 2012-2013	13
	LLP Erasmus per studio - Erogazione delle borse di mobilità - a.a. 2013-2014	69
	LLP Erasmus per studio - Rilascio certificazioni per l'ERSU	2

AREA RICERCA E SVILUPPO (AREA 2)

STRUTTURE

Attività 1° semestre 2014 per tipologia

Indicatore quantitativo

LLP Erasmus per studio - Richiesta dati Segreteria - INPS	16
LLP Erasmus per placement 2013-2014 - Riapertura Bando Borse di Mobilità	1
LLP Erasmus per placement 2013-2014 istruzione pratica nomina commissione esaminatrice	1
LLP Erasmus per placement 2013-2014 preparazione fascicoli candidati alla selezione	72
LLP Erasmus per placement 2013-2014 predisposizione contratti di mobilità	69
LLP Erasmus per placement 2013-2014 pratiche di restituzione borse di mobilità e riassegnazione somme	6
LLP Erasmus per placement - Pubblicazione Graduatoria - a.a. 2013-2014	1
LLP Erasmus per placement - Validazione richieste di prolungamento - a.a. 2013-2014	13
LLP Erasmus per placement - Erogazione delle borse di mobilità - a.a. 2012-2013	69
LLP Erasmus per docenza - Pubblicazione dell'avviso - a.a. 2013-2014	1
LLP Erasmus per docenza - Assegnazione borse di mobilità - a.a. 2013-2014	10
LLP Erasmus per docenza - Erogazione borse di mobilità - a.a. 2013-2014	9
Pre-Selezione Pratiche studenti in ingresso Progetto HERMES/Mundus (Gruppo di lavoro congiunto con l'UOA07)	560
Procedure di pre- accettazione studenti in ingresso Progetto HERMES/Mundus (Gruppo di lavoro congiunto con l'UOA07)	250
LLP Erasmus per studio - accettazione studenti stranieri in ingresso secondo semestre a.a. 2013/2014	87
LLP Erasmus per studio - procedure di immatricolazione e check in studenti stranieri secondo semestre semestre a.a. 2013/2014	75


AREA RICERCA E SVILUPPO (AREA 2)

STRUTTURE

Attività 1° semestre 2014 per tipologia

Indicatore quantitativo

LLP Erasmus per studio - rilascio certificazione finale e check out studenti stranieri primo semestre a.a. 2013/2014	83
LLP Erasmus per studio - rilascio certificazione finale e check out studenti stranieri secondo semestre semestre a.a. 2013/2014	137
Visiting students - accettazione studenti stranieri in ingresso secondo semestre a.a. 2013/2014	9
Visiting students - procedure di immatricolazione e check in studenti stranieri secondo semestre semestre a.a. 2013/2014	6
Visiting students - rilascio certificazione finale e check out studenti stranieri primo semestre a.a. 2013/2014	5
Visiting students - rilascio certificazione finale e check out studenti stranieri secondo semestre semestre a.a. 2013/2014	6
International students - accettazione studenti stranieri in ingresso secondo semestre a.a. 2013/2014	13
International students - procedure di immatricolazione e check in studenti stranieri secondo semestre semestre a.a. 2013/2014	13
International students - rilascio certificazione finale e check out studenti stranieri primo semestre a.a. 2013/2014	4
International students - rilascio certificazione finale e check out studenti stranieri secondo semestre semestre a.a. 2013/2014	13
Progetto Campus Hungary Lettera di accettazione a.a. 14/15	
Progetto Campus Hungary Registrazione in ingresso, validazione progetto di lavoro, rilascio del certificate of arrival a.a. 13/14	
Progetto Campus Hungary Registrazione in uscita , rilascio del certificate of attendance a.a. 13/14	8
Progetto Leonardo FOTUG III - raccolta e trasmissione documentazione fine tirocinio	3
Iter procedurale e gestione tirocinanti Progetto Sviluppo lavoro	6
Iter procedurale e gestione studentessa part time	1
Erasmus+ - Call for proposal - a.a. 2014-2015 - KA2 Progetti	16
Erasmus LLP - Progetti	10


AREA RICERCA E SVILUPPO (AREA 2)

STRUTTURE

Attività 1° semestre 2014 per tipologia

Indicatore quantitativo

Vulcanus 2014 raccolta e trasmissione candidatura	1
Certificazioni Europass Mobilità per Erasmus Placement a.a. 2013/2014	69
Certificazioni Europass Mobilità	3
Rendicontazione Agenzia Nazionale LLP Italia Erasmus a.a. 2013/2014	1
Decreto di proroga dei termini per l'inserimento di accordi all'allegato A - Posti di Mobilità, Bando Erasmus+ per Studio A.A. 2014/2015	2
Pubblicazione del documento sul portale d'Ateneoa Erasmus Policy Statement - ECHE 2014-2020	1
Rendicontazione MIUR Erasmus	3
Sviluppo piattaforma selezione bando Erasmus per Studio	15
Sviluppo piattaforma Erasmus Incoming Students	15
Cofinanziamento ad attività di internazionalizzazione	15
International Meeting "Tethys"	
Approvazione e attivazione dei corsi di studi avanzati - summer & winter school	28
Pre-selezione studenti incoming Progetto HERMES/Mundus (Gruppo lavoro congiunto con UOA06)	560
Pre-accettazione studenti incoming Progetto HERMES/Mundus (Gruppo lavoro congiunto con UOA06)	310
Attività per la gestione del progetto erasmus mundus "HERMES"	8
Programma Erasmus Mundus - Predisposizione proposta HECO + altri programmi	28
Accordi di cooperazione internazionale	52
Accordi di cotutela di tesi dottorale	70
Attività relativa alla normativa, la nomina, la proroga e la rendicontazione progetti - Programma CORI	36
Conferimento titolo VISITING PROFESSOR	24
Progetto Master Infermieri Etiopia	16
Progetto Cambogia	21
Progetto Pericolosità in Centro America	12
Progetto Fornitura Servizi Didattici UAA (Etiopia)	2

COOPERAZIONE INTERNAZIONALE PER LA FORMAZIONE E
LA RICERCA (UOA 07)

AREA RICERCA E SVILUPPO (AREA 2)

STRUTTURE	Attività 1° semestre 2014 per tipologia	Indicatore quantitativo
MARKETING E FUNDRAISING (UOA 07 BIS)	Accordi doppio titolo di laurea	8
	attività di acquisizione di beni e servizi in economia	4
	attività web content manager e supporto web manger	10
	attività concernenti comunicazione e marketing	400
RICERCA ISTITUZIONALE (SET 14)	Assegnazione ai responsabili di progetto del fondo finalizzato alla ricerca (FFR) su Bilancio Università -	428
	Comunicazione assegnazione contributi congressi e convegni su Bilancio Università -	26
	Comunicazione assegnazione finanziamento su fondi PRIN da MIUR	10
	Richiesta cambio titolarità fondi ricerca Università	10
	Autorizzazioni cambio titolarità PRIN -	10
	Comunicazione assegnazione finanziamento su fondi FIRB – Futuro in Ricerca	152
	Aggiornamento/verifica anagrafe ricerca SURplus su segnalazione degli utenti -	829
	Partecipazione al processo di Valutazione della ricerca nazionale ANVUR (VQR)	330
	Audit PRIN e FIRB -	93
	Istanza di costituzione/disattivazione Dipartimenti	13
	Istanza di cambio di denominazione del Dipartimento	13
	Nomina Direttori di Dipartimento	13
	Richieste di afferenza di docenti e ricercatori ai Dipartimenti	13
	Istanza di costituzione Centri Interdipartimentali	4
	Istanza di costituzione/adesione Centri Interuniversitari	4
	Scioglimento o rinnovo Centri Interdipartimentali e Interuniversitari	4
	Procedure di rinnovo assegni MIUR	2
	Procedure di rinnovo assegni tipologia B	4
	Procedure di attribuzione assegni tipologia B	16
Procedure di attribuzione assegni tipologia B comunitari	7	
Procedure recupero somme	2	
Contratti rinnovi assegni tipologia A	69	


AREA RICERCA E SVILUPPO (AREA 2)

STRUTTURE

Attività 1° semestre 2014 per tipologia

Indicatore quantitativo

FORMAZIONE PER LA RICERCA (SET 15)

Contratti rinnovi Tipologia B	4
Contratti Tipologia B	23
Liquidazioni e assunzioni impegni	43
Ministero del Lavoro assunzioni e proroghe e dimissioni	164
CSA CINECA	164
Cineca MIUR Assegnisti	164
CSA CINECA integrazioni maternità	3
Convenzioni con Altri Atenei	31
Convenzioni con Enti Pubblici	35
Convenzioni con EntiPrivati	1
Borse finanziate da Enti Pubblici	22
Borse finanziate da Enti Privati	2
Richiesta pagamenti quote annuali delle borse	41
Richiesta integrazione 50% borsa di studio per viaggi all'estero	20
Verifica e comunicazione agli altri Atenei agli Enti pubblici e Privati ammissione agli anni successivi	41
Impegni di spesa e liquidazioni per ogni borsa	82
Procedura per l'istituzione e l'attivazione dei Dottorati di ricerca	20
Procedura selettiva per l'attribuzione di borse per il fondo per il sostegno dei giovani e per favorire la mobilità dei dottorandi	11
Procedura selettiva dottorato di ricerca internazionale	10
Rimborso tasse relative al Dottorato di ricerca	8
Procedimento rimborso missioni di competenza dell'Area	98
Iscrizioni dottorandi al primo anno del XXIX ciclo	237
Iscrizioni dottorandi al secondo anno del XXVI ciclo	260
Iscrizioni dottorandi al terzo anno del XXV ciclo	310
Esami finali Dottorato di Ricerca XXIV Ciclo	305
Bando per contributi a dottorandi senza borsa di studio	1
Procedure di sottoscrizione a cura del legale rappresentante delle domande e della documentazione per la presentazione di progetti di ricerca comunitari a gestione diretta e indiretta	29

AREA RICERCA E SVILUPPO (AREA 2)

STRUTTURE

Attività 1° semestre 2014 per tipologia

Indicatore quantitativo

SETTORE SERVIZIO DI SUPPORTO ALLA RICERCA (SET 16)

Procedure di sottoscrizione a cura del legale rappresentante della documentazione per la negoziazione di progetti di ricerca comunitari a gestione diretta e indiretta	20
Procedure di sottoscrizione a cura del legale rappresentante del Grant Agreement e/o contratti di sovvenzione di finanziamento di progetti di ricerca comunitari a gestione diretta e indiretta	10
Rendicontazione progetti di ateneo finanziati a valere sui fondi strutturali e/o fondi europei a gestione diretta	6
Procedure per la predisposizione di accordi Convenzioni ATS e fidejussioni necessari nelle fasi di presentazione e/o approvazione di progetti nell'ambito di finanziamenti comunitari	12

SETTORE INDUSTRIAL LIAISON OFFICE E TRASFERIMENTO TECNOLOGICO (SET 17)

azioni per il supporto alla stipula delle convenzioni per stage e tirocini	350
azioni di back-office offerte tirocini pubblicate	200
azioni di front-office per supporto aziende, studenti e laureati	
azioni per il supporto informatico relativo al servizio web per l'accreditamento aziende	6960
pratiche di brevettazione (singole azioni per il supporto alla Commissione Brevetti)	80
pratiche di brevettazione (singole azioni a supporto dei rapporti con studi)	200
pratiche di brevettazione (singole azioni a supporto dei rapporti con inventori)	200
pratiche di brevettazione (singole azioni a supporto di deposito e mantenimento)	200
pratiche di spin off (singole azioni per il supporto alla Commissione Spin off)	60
pratiche di spin off (singole azioni a supporto dei rapporti con i soci proponenti)	80
pratiche di spin off (singole azioni per gestione delle pratiche per la costituzione di spin off)	30

AREA RICERCA E SVILUPPO (AREA 2)

STRUTTURE

Attività 1° semestre 2014 per tipologia

Indicatore quantitativo

	pratiche di spin off (singole azioni per la raccolta caricamento e trasmissione dati relativi a spin off)	40
	Implementazione, cura e aggiornamento dei contenuti da pubblicare nel sito dell'ufficio ILO	50
	Azioni per il supporto a progetti collegati al trasferimento tecnologico	70
	Azioni per trasmissione dati relativi ad attività dell'ufficio	60
	Azioni a supporto delle richieste interne dall'Area Ricerca e Sviluppo	150
	Partecipazione alle procedure di valutazione scheda SUA-RD. Compilazione e invio schede grandi attrezzature UniNetLab	16
SETTORE LABORATORI DI ATENEO (SET 18)	Predisposizione del documento di anagrafe dei laboratori scientifici dell'Ateneo su supporto informatico, inerente: Principali Attività Scientifiche, Servizi offerti a terzi, Principali Strumentazioni	340
	Certificazione ISO 9001:2008. Comunicazione ai lab. Interessati di UniNetLab, verifica e controllo dati. Verifiche finali	18
	Raccolta dati statistici Stabulari d'Ateneo e loro invio al Ministero. Richiesta, raccolta dati referenri stabulari per attivazione Smart Card, dati statistici e loro invio. Comunicazioni con l'Ufficio del Ministero	40