

SAPIENZA
UNIVERSITÀ DI ROMA

Nome e cognome: Lucia Valente

Dati anagrafici: nata a Gaeta (LT) il 30.12.1966 e-mail luciavalente@tiscali.it; lucia.valente@uniroma1.it website www.luciavalente.it

STUDI

Consegue la **laurea in Giurisprudenza** il 9 maggio **1991** presso l'Università degli Studi di Roma *La Sapienza*, con voti **110/110 e lode** discutendo la tesi di laurea in Diritto del Lavoro dal titolo: “**Il rapporto di lavoro nella dottrina degli anni settanta**”, relatore Prof. Matteo Dell'Olio, correlatore Prof. Mattia Persiani.

Nel novembre **1991** è ammessa alla frequenza della **Scuola di Specializzazione in Diritto Sindacale del Lavoro e della Previdenza Sociale**, presso l'Università di Roma *La Sapienza*.

Il corso di durata triennale con esami di profitto alla fine di ciascun anno termina a gennaio 1995 con la discussione della tesi di specializzazione in Diritto del Lavoro dal titolo “**Problemi in tema di tutela dei crediti di lavoro nelle crisi d'impresa**”, relatore Prof. Matteo Dell'Olio, e il conseguimento del **Diploma di specializzazione** con voto **70/70 e lode**;

Nel **1993** vince una borsa di studio presso l'**Istituto regionale di studi giuridici del Lazio Arturo Carlo Jemolo**, con sede in Roma, per la frequenza al corso di preparazione alla professione forense e alla carriera giudiziaria. Tale corso di durata annuale, a tempo pieno e con frequenza obbligatoria, si è articolato in lezioni tenute da docenti universitari - i Prof.ri Romano Vaccarella, Francesco Gazzoni, Fabrizio Ramacci, Alberto De Roberto e Giovanni Conso - ed esercitazioni pratiche con avvocati e magistrati consistenti nella redazione di pareri e atti giudiziari, corretti e valutati ai fini della erogazione della borsa di studio mensile e dell'attestato finale.

Nel maggio **1996** è ammessa al **Dottorato di Ricerca** in Diritto del Lavoro e Relazioni Industriali presso l'Università degli Studi di **Pavia**, Facoltà di Giurisprudenza, commissione presieduta dalla Prof. Mariella Magnani.

In data 27 maggio **1999**, consegue il titolo di **Dottore di ricerca**, presso l'Università degli Studi di **Pavia**, facoltà di Giurisprudenza, discutendo una tesi dal titolo “**L'esercizio del potere direttivo nell'impresa e sue esplicazioni**”, relatore Prof. M. Napoli, correlatore Prof. M. Barbera, commissione presieduta dal Prof. U. Romagnoli e composta dai Professori Stefano Liebman e Oronzo Mazzotta.

Dal **1997** è iscritta nell'Albo degli Avvocati del foro di Roma, (dal 2006 nell'**elenco speciale** docenti universitari).

Nell'ottobre **1995** consegue l'attestato di frequenza al corso annuale di **Perfezionamento in Diritto della Responsabilità Civile**, organizzato dalla Fondazione Cesar (Centro Europeo Studi Assicurativi e Ricerche) diretto dal Prof. Guido Alpa.

Nel **1995** è nominata cultore della materia dal Prof. Matteo Dell'Olio.

Nel **1996** svolge l'incarico di coadiutore per la realizzazione di una ricerca sulla legge 12 giugno 1990, n. 146, giusta deliberazione 17/1.1996 della Commissione di garanzia per l'attuazione della legge sullo sciopero nei servizi pubblici essenziali.

Nel **2000** vince la borsa di studio **post dottorato** di durata biennale presso la facoltà di Giurisprudenza dell'Università di Roma, *La Sapienza*.

Nel **2003** è nominata *tutor* della Scuola di specializzazione per le professioni legali presso l'Università di Roma *La Sapienza* per la materia "*Diritto del lavoro*".

Nel **2003** vince il concorso per l'**assegno di ricerca** presso l'Istituto di Diritto Privato, facoltà di Giurisprudenza dell'Università di Roma, *La Sapienza*, rinnovato nel 2005.

Nel **2005** partecipa alla ricerca PRIN dal titolo *Conciliazione, arbitrato, interpretazione autentica del contratto collettivo nelle controversie di lavoro pubblico: oltre la deflazione del contenzioso* diretta dal Prof. Mario Giovanni Garofalo, dell'Università di Bari, Facoltà di Giurisprudenza.

Nel **2005** vince il premio Marco Biagi, per la monografia *Consuetudini e usi nel rapporto di lavoro subordinato* pubblicata nel 2006.

Nel **2006** vince il concorso per **Ricercatore** in Diritto del lavoro presso l'Università di Roma, *La Sapienza*, facoltà di Giurisprudenza.

Nel **2009** presenta la relazione sull'attività scientifica e didattica svolta nel triennio 1.11.2006-1.11.2009 ai fini della conferma. La Facoltà unanime esprime parere favorevole.

Nel **2010** con decreto rettorale 1.7.2010 è immessa nel ruolo dei ricercatori **confermati** a decorrere dal **1 novembre 2009** per il settore scientifico disciplinare IUS/07.

Nel **2009** presenta, in qualità di responsabile della ricerca, domanda di finanziamento per Progetti di Ricerca Università dal titolo "*I rinvii della legge alla contrattazione collettiva*".

Nel **2010** è nominata consigliere di fiducia del Comitato pari opportunità dell'Università "Sapienza" di Roma.

Nel **2010** è membro della commissione giudicatrice per l'esame finale per il conseguimento del titolo di dottore di ricerca, XXI e XXII ciclo dell'università di Bari, tenutosi a Bari l'11 maggio 2010.

Il 14 giugno **2010** è relatore al convegno organizzato dalla Università degli studi di Verona, Facoltà di Giurisprudenza, dal titolo "VOUCHER - Profili lavoristici e previdenziali".

2010 collabora all'aggiornamento della XVI edizione del Manuale, *Diritto del lavoro*, di Edoardo Ghera, Cacucci, Bari, 2010.

2011 collabora all'aggiornamento della XVII edizione del Manuale, *Diritto del lavoro*, di Edoardo Ghera, Cacucci, Bari, 2011.

2011 E' dichiarata idonea al concorso per Professore universitario di II fascia con Decreto rettorale n. 13 del 16 febbraio 2011 presso l'Università degli di Enna, facoltà di Giurisprudenza.

2011 E' relatrice al seminario Profili sostanziali della disciplina del rapporto di lavoro nel "collegato lavoro" del CIDA UNADIS di una relazione dal titolo *Interpretazione e certificazione del contratto di lavoro*.

2011 Con delibera del Senato Accademico del 3 maggio è proclamata responsabile del bando per 6 finanziamenti da 32.000 euro, riservato agli under 45, per la Macroarea 4, "*Sicurezza sul lavoro: alla ricerca di un modello integrato di tutela*".

2012 Presenta il progetto di ricerca di Ateneo: "*I rinvii della legge alla contrattazione collettiva in materia di orario di lavoro*" approvato dalla commissione di ricerca del Senato Accademico, finanziamento 4000,00 euro.

2012. Con decreto rettorale n. 1927 prot. n. 0037212 del 12 giugno 2012 è nominata membro della Commissione etica straordinaria dell'Università di Roma, Sapienza.

2012. Con decreto rettorale n. 2396 dell'11 luglio 2012 è prorogata la nomina di componente della Commissione etica straordinaria dell'Università Sapienza.

2012. Con decreto rettorale n. 78180 del 21 dicembre 2012 è collocata nella seconda fascia del ruolo dei docenti universitari con la qualifica di Professore Associato per il settore scientifico disciplinare Ius/07, Diritto del lavoro, Dipartimento di Scienze giuridiche - Facoltà di Giurisprudenza della Sapienza, Università di Roma.

E' socio **AIDLASS**, Associazione Italiana di Diritto del lavoro e Sicurezza sociale.

E' membro della redazione e del comitato scientifico della Rivista Giuridica del Lavoro e della Previdenza Sociale.

E' e membro del collegio dei docenti del dottorato di ricerca in Diritto dell'economia e dell'impresa, Università di Roma *Sapienza*.

Didattica: dal **1996** partecipa attivamente alla organizzazione e gestione del corso di Diritto del Lavoro, cattedra Prof. Edoardo Ghera, tenendo lezioni, esercitazioni e seminari integrativi.

Dal **2006** partecipa come docente al Master di Secondo livello in scienze applicate del lavoro e della previdenza sociale, dell'Università di Roma, *La Sapienza*, diretto dal Prof. Edoardo Ghera.

Dal **2005** è docente di Diritto del lavoro presso la Scuola di Polizia Tributaria della Guardia di Finanza di Roma.

Nel **2006** con il Prof. Edoardo Ghera organizza e insegna diritto sindacale nell'ambito del ciclo di seminari per quadri sindacali delle autorità indipendenti presso l'Università Sapienza di Roma, Facoltà di Giurisprudenza.

Dal **2009** è **docente di Diritto del lavoro** della Scuola di Specializzazione delle professioni legali dell'università Sapienza di Roma.

Dal **2012** è **docente di Diritto del lavoro e Istituzioni di Diritto pubblico**, e coordinatore del corso di laurea in "Tecniche della prevenzione nell'ambiente e nei luoghi di lavoro" dell'Università Sapienza, Facoltà di Farmacia e Medicina, sede di Frosinone.

Lingue: buona conoscenza della lingua inglese grazie anche a periodi di studio all'estero a Londra nel **1999** e Cambridge nel **2011** (diploma con voto A)

PUBBLICAZIONI

Libri

1-. *Consuetudini e usi nel rapporto di lavoro subordinato*, Milano, Giuffrè, **2006**.

Alla predetta ricerca monografica è stato conferito il **premio Marco Biagi 2005**.

2-. P. Ichino, L. Valente, *L'orario di lavoro e i riposi*, in P. Schlesinger (fondato da) e F. D. Busnelli (diretto da), *Il Codice Civile, Commentario*, Milano, Giuffrè, (**2012**).

3 -. *Appendice di aggiornamento al Diritto del lavoro* di E. Ghera, con la collaborazione di P. Bozzao e L. Valente, Cacucci 2013, pp. 465-526.

Voci enciclopediche

1-. *Usi (diritto del lavoro)* (**voce**) in *Digesto, Discipline Privatistiche, Sezione Commerciale, Aggiornamento*, **2007**, 892.

2.- *Appalto (diritto del lavoro)* (**voce**) in *Digesto, Discipline Privatistiche, Sezione Commerciale, Aggiornamento*, **2007**, 48.

Saggi

1 -. *Contratto a termine e lavoro alle dipendenze delle pubbliche amministrazioni*, contributo per gli scritti in memoria del Prof. Salvatore Hernandez, *Dir. lav.*, n. 6, **2003**, p. 865.

2 -. *Licenziamenti collettivi e nozione di datore di lavoro nel diritto comunitario: da una sentenza di inadempimento al D.Lgs. 8 aprile 2004, n. 110*, in *Riv. giur. lav.*, n. 4\2004, 705.

3 -. *Clausole d'uso e usi aziendali nel sistema delle fonti negoziali di integrazione del contratto di lavoro*, *Riv. it. dir. lav.*, n. 4\2005, 519.

4-. *Gli usi aziendali nella giurisprudenza: un panorama e un bilancio*, *Arg. dir. lav.*, n.1/2007, 281.

5. *Appalto lecito e garanzie per gli ausiliari dell'appaltatore e del subappaltatore*, contributo per gli scritti in onore di Y. Suwa, in Montuschi (a cura di) *Un diritto in evoluzione*, Giuffrè, 2007, 369.

6. *Contratto a termine, rapporti pendenti e norma transitoria ex art. 4 bis. d.lgs. 368/2001: come evitare che il legislatore si faccia giudice del caso concreto*, in *Riv. giur. lav.*, n. 1/2009, 5.

7. *Lavoro accessorio nelle recenti riforme e lavoro subordinato a «requisiti ridotti»*, in *Riv. giur. lav.*, I, n.4/ 2009, 585.

8. Collabora all'**aggiornamento** della XVI edizione del Manuale, *Diritto del lavoro*, di Edoardo Ghera, Cacucci, Bari, 2010 (con menzione nell'**Avvertenza**).

9. *Un primo Commento al Collegato Lavoro*, (di Edoardo Ghera e Lucia Valente) in *Mass-giur lav.*, n. 2/2010.

10. Collabora all'**aggiornamento** della XVII edizione del Manuale, *Diritto del lavoro*, di Edoardo Ghera, Cacucci, Bari, 2011 (con menzione nell'**Avvertenza**).

11. *Aliunde e lavoro nero o rifiutato*, in A. Vallebona (a cura di), *Colloqui giuridici sul lavoro*, n. 1/2011, 83.

12. *L'ingiustificatezza qualificata del licenziamento*, in A. Vallebona (a cura di), *Colloqui giuridici sul lavoro*, 2012, p. 96.

13. *Lavoro accessorio*, in P. Chieco (a cura di), *Flessibilità e tutele nel lavoro. Commentario della legge 28 giugno 2012 n. 92*, Cacucci, Bari, 13, pp.119-131.

14. *Sgravi contributivi per incentivare la contrattazione di secondo livello*, in P. Chieco (a cura di), *Flessibilità e tutele nel lavoro. Commentario della legge 28 giugno 2012 n. 92*, Cacucci, Bari, 2103, pp. 727-735.

Articoli su riviste

1-. *Diritto all'assistenza del parente handicappato come diritto della persona e limite al potere datoriale di trasferimento*, commento a P. Roma, 31 maggio 1997, in *Riv. giur. lav.*, 1998, 251;

- 2-. *Brevi note in tema di assenze per infortunio sul lavoro e licenziamento per superamento del periodo di comporto*, commento a T. Padova, 18 giugno 1997, in *Riv. giur. lav.*, 1998, 571.
- 3-. *Contratto di formazione e lavoro e inadempimento dell'obbligo formativo: ovvero tutto ciò che è reale è razionale*, commento a Cass. 11 febbraio 1998, n. 1426, in *Riv. giur. lav.*, 1998, 582.
- 4-. *Libertà di recesso dal contratto collettivo senza predeterminazione di durata e riflessi giuridici sui trattamenti pensionistici integrativi. Il problema dei diritti acquisiti*, commento a Cass. 1 luglio 1998, n. 6427, in *Riv. giur. lav.*, 1999, 93.
- 5-. *Capelli corti e acconciature classiche: quando la sanzione disciplinare è legittimamente connessa alla violazione delle direttive in materia di aspetto estetico*, commento a P. Roma, 3 dicembre 1998, in *Riv. giur. lav.*, 1999, 621.
- 6-. *Carica elettiva e rapporto di lavoro subordinato: il difficile percorso della qualificazione del rapporto e la rilevanza selettiva del criterio della subordinazione in senso gerarchico*, commento a P. Roma, 3 novembre 1998, in *Riv. giur. lav.*, 1999, 513.
- 7-. *Agente abusivo e Corte di Giustizia Ce: un esempio di integrazione positiva tra diritto comunitario e diritto nazionale*, commento a Cass. 18 maggio 1999, n. 4817, in *Riv. giur. lav.*, 2000, 201.
- 8-. *Direttiva non ancora trasposta e interpretazione del diritto interno preesistente in materia di trasferimento d'azienda in crisi*, commento a Cass. 12 maggio 1999, n. 4724, in *Riv. giur. lav.*, 2000, 232.
- 9-. *Il valore normativo della clausola di correttezza e buona fede in materia di promozioni*, commento a Cass. 18 agosto 1999, n. 8710, in *Riv. giur. lav.*, 2000, 273.
- 10-. *Lavoro a tempo parziale e periodo di comporto tra vecchia disciplina e nuove disposizioni*, in *Riv. giur. lav.*, 2000, 448.
- 11-. *Usi aziendali e inderogabilità della norma imperativa: il caso della forfettizzazione dello straordinario*, commento a Cass. 20 maggio 2000 n. 6902, in *Riv. giur. lav.*, 2001, 378.
- 12-. *E' indennizzabile la violenza sessuale subita dalla guardia medica durante il turno di lavoro*, commento a T. di Nola, 3 ottobre 2000, in *Riv. giur. lav.*, 2001, 615.
- 13-. *Accertamento della malattia e tutela della riservatezza: sui limiti del potere datoriale di utilizzare investigatori privati per contrastare il fenomeno dell'assenteismo abusivo*, commento a Cass. 3 maggio 2001, n. 6236, in *Riv. giur. lav.*, n. 4, 2002, 55.
- 14-. *Uso aziendale e agevolazioni tariffarie: quando un comportamento liberale del datore di lavoro diventa obbligatorio per l'azienda?* commento a Cass. 30 marzo 2001, n. 4773, in *Riv. giur. lav.*, 2002, n. 2, II, 227.

- 15-. *Forma convenzionale delle dimissioni e l'insostenibile conversione delle dimissioni orali in risoluzione del rapporto di lavoro per mutuo consenso*, commento a Cass. 15 novembre 2001, n. 14217, in *Riv. giur. lav.*, 2002, n. 3, 483.
- 16-. *Contratto collettivo applicabile e principio volontaristico: ancora una sentenza sull'art. 2070 c.c.* commento a Cass. 14 maggio 2003, n. 7465, in *Riv. giur. lav.*, n. 4, II, 2003, 802.
- 17-. *Una conferma al generale divieto di stabilizzazione del rapporto*, commento a Cass 18 marzo 2004, n. 5517, in *Giust. civ.*, n.3, 2005, 789.
- 18-. *L'exceptio inadimpleti contractus nel rapporto di lavoro. Un esempio di autotutela individuale come risposta al mancato pagamento della retribuzione*, commento a Cass. 2 aprile 2004, in *Riv. giur. lav.*, n.4, 2004, 710.
- 19-. *Permessi sindacali per i dirigenti sindacali esterni: presupposti oggettivi e soggettivi*, commento a Cass. 1 agosto 2003 n. 11759, in *Riv. giur. lav.*, n.1, 2005, 117.
- 20-. *Contratti gestionali, riconoscimento della rappresentanza sindacale aziendale e art. 19 St. lav.*, commento a Cass. 24 settembre 2004, n. 19271, in *Riv. giur. lav.*, n. 2, 2005, 331.
- 21-. *Successione nell'appalto di servizi e trasferimento d'azienda: una sentenza innovativa ma superata*, commento a Cass. 13 gennaio 2005, n. 493 in *Dir. rel. ind.*, n. 3, 2005, 828.
- 22-. *Titolarità del conflitto e disciplina del diritto di sciopero: l'incidenza delle procedure obbligatorie di conciliazione e raffreddamento*, commento alla delibera di indirizzo della Commissione di Garanzia, 05\106, *News Letter CGS*, n.1\2, 2005, 29.
- 23-. *Usi aziendali e prepensionamenti*, commento a Cass. 10 marzo 2005 n. 5230, in *Riv. giur. lav.*, n.4, 2005, 659.
- 24-. *Sull'inammissibilità dell'istanza di sospensione dell'efficacia del decreto ex art. 28 st. lav. nelle more del giudizio di merito*, commento a Trib. Lodi, 19 ottobre 2005 (ord.), in *Riv. it. dir. lav.*, 2006, II, 210.
- 25-. *Riorganizzazione del tempo di lavoro e giustificato motivo oggettivo di licenziamento: ancora sulla problematica insindacabilità delle scelte imprenditoriali*, commento a Cass. 6 luglio 2005, n. 14215, in *Riv. it. dir. lav.*, 2006, II, 412.
- 26 -. *La nuova disciplina della competenza sulle controversie tra socio e cooperativa davanti alla Corte Costituzionale*, commento a Tribunale di Genova - (ord.) 22 dicembre 2005, in *Riv. it. dir. lav.*, 2006, II, 530.
- 27-. *Successione negli appalti nel settore delle pulizie e cumulo di tutele per i lavoratori licenziati*, commento a Cass. 24 febbraio 2006, n. 4166, in *Riv. giur. lav.*, n. 3, 2006, 440.
- 28 -. *Dimissioni per giusta causa e risarcimento dei danni: i conseguenti oneri di*

allegazione e di prova del lavoratore e prova liberatoria del datore nell'azione risarcitoria per violazione dell'obbligo di sicurezza, commento a Cass. 25 maggio 2006, n. 12445, in *Riv. it. dir. lav.*, n.1, 2007, 66.

29 -. *Frode alla legge e trasferimento d'azienda: il cedente non ha l'onere di verificare la consistenza imprenditoriale del cessionario*, commento a Cass. 2 maggio 2006 N. 10108, in *Riv. giur. lav.*, n. 4, 2006, 663.

30-. *Contratto aziendale, premio di produzione e limiti alla disponibilità collettiva dei diritti individuali*, commento a Cass. 4 novembre 2005 n. 21379, in *Dir. rel. ind.*, n. 1, 2007.

31-. *Recesso dal contratto collettivo senza predeterminazione della durata e tutela dei diritti individuali*, commento a Cass. 18 dicembre 2006, n. 27031, in *Riv. giur. lav.*, n. 3/2007, 519.

32 -. *Appalto di servizi e somministrazione di manodopera*, commento a T. Roma, sez. lav., 7 marzo 2007, n. 6269, in *Riv. giur. lav.*, n. 1, 2008, 182.

33 -. *Appalto, trasferimento d'azienda e contratto di inserimento per sole donne: un esempio, mal riuscito, di law shopping?* commento a T. Roma, 20 novembre 2007, in *Riv. giur. lav.*, 2008, 694.

34 -. *Fine lavoro nelle costruzioni edili e licenziamenti collettivi*, commento a Cass. Sez. Lav. 6 febbraio 2008, n. 2782, in *Riv. giur. lav.*, 2008, II, 563.

35 -. *Danno differenziale, fallimento del datore di lavoro e facoltà dell'assicuratore di pagare direttamente al danneggiato: l'art. 1917 c.c. ancora davanti la Corte Costituzionale*, commento a Cass. 13 maggio 2008, n. 11921 (ord.), in *Riv. giur. lav.*, n. 4/2008, II, 1016.

36. *Dirigente apicale e dirigente minore; sugli effetti della dilatazione convenzionale della categoria tra uniformità di disciplina e divaricazione delle tutele*, commento a Cass. 24 giugno 2009, n. 14835, in *Riv. giur. lav.*, 2010, II, 81.

37. *Così cambia il contenzioso del lavoro*, analisi del ddl 1167 B c.d. "collegato lavoro", in www.lavoce.info del 9 marzo 2010.

38. *Distacco e appalto di servizi*, commento a Corte d'appello di Torino, 21 luglio 2009, in RGL, n. 2/2010, II, 287.

39. *La Direttiva n. 2002/14/Ce sull'informazione e la consultazione dei lavoratori all'esame della Corte di Giustizia*, commento Corte di giustizia, Sez. III, 11 febbraio 2010, Causa C.- 405/08, in *Riv. it. dir. lav.*, n. 3/2010, II, 726.

40. *Riposi settimanali e sistema delle deroghe all'esame della Corte di giustizia* commento a Corte di giustizia sentenza 21 ottobre 2010, causa C-227/09, in *Riv. giur. lav.*, 3/2011, 384.

41. *Violazione del limite massimo settimanale dell'orario di lavoro e risarcimento del danno* commento a Corte di giustizia 25 novembre 2010, causa C-429/09, in *Riv. giur. lav.*, 3/2011, 374.

42. *Risarcimento del danno per compressione dei riposi settimanali: prime applicazioni della sentenza Küçükdeveci*, commento a Corte d'Appello di Torino, 29 marzo 2011, in *Riv. giur. lav.*, 4/2011, 556.

43. *Estinzione del diritto alle ferie non godute per causa di malattia: la Corte di Giustizia ci ripensa*, commento a C. Giust. 22 novembre 2011, causa C-214/10, *Riv. giur. lav.*, 2012, p. 273.

44. *I negoziatori d'azienda non sono pronti a trattare la produttività*, articolo pubblicato su *l'Unità* del 24 novembre 2012 e sul *Bollettino Speciale Adapt* 2012 con il titolo *Produttività: mancano i negoziatori d'azienda*.

Lucia Valente