

Università degli Studi dell'Insubria

IL PUBLIC ENGAGEMENT

Varese, 22 giugno 2017

PRESIDIO DELLA QUALITA'

IL PUBLIC ENGAGEMENT IN ITALIA

L'Anvur sceglie di adottare una definizione ampia di terza missione:
«*attività di trasferimento di conoscenze riferibili in particolare alle scienze umane*»

...a partire dalla VQR:

«Nell'ambito della VQR si tiene conto anche della propensione delle strutture all'apertura verso il contesto socio-economico, esercitata attraverso la valorizzazione e il trasferimento delle conoscenze.»

ANVUR, Bando VQR 2004-2010, 2011

Viene introdotta l'idea che accanto ai risultati della ricerca spendibili nel mondo economico, occorre considerare anche la partecipazione dell'università alla **rete degli attori locali** impegnati nella *governance* di un territorio

PRESIDIO DELLA QUALITA'

LE DUE ANIME DELLA 3M

Valorizzazione
economica della
conoscenza

Trasferimento dei risultati
della ricerca agli utilizzatori

3M

Comunicazione e
condivisione della
conoscenza

Attività senza scopo di lucro con
valore educativo, culturale e di
sviluppo della società della
conoscenza

PRESIDIO DELLA QUALITA'

TM – AMBITO 1: TRASFERIMENTO TECNOLOGICO

- A. L'indicatore conto terzi (ITMS1, peso 0.2)**, misurato sommando gli importi dei contratti di ricerca/consulenza con committenza esterna acquisiti
- B. L'indicatore brevetti (ITMS2, peso 0.1)**, misurato dal numero di brevetti concessi di titolarità/contitolarità della struttura
- C. L'indicatore spin-off (ITMS3, peso 0.1)**, misurato dal numero di spin-off accreditati presso la struttura ai sensi dei rispettivi regolamenti interni
- D. L'indicatore incubatori (ITMS4, peso 0.1)**, misurato dalla presenza o meno di incubatori di imprese partecipati dalla struttura
- E. L'indicatore consorzi (ITMS5, peso 0.1)**, misurato dal numero di consorzi e associazioni partecipati dalla struttura che abbiano tra le loro finalità il trasferimento tecnologico

PRESIDIO DELLA QUALITA'

TM – AMBITO 2: COMUNICAZIONE E CONDIVISIONE DELLA CONOSCENZA

F. L'indicatore siti archeologici (ITMS6, peso 0.1), misurato dal numero di scavi archeologici attivati dalla struttura nel settennio

G. L'indicatori poli museali (ITMS7, peso 0.1), misurato dalla presenza o meno di poli museali gestiti o co-gestiti dalla struttura

H. L'indicatore altre attività di terza missione (ITMS8, peso 0.2) che non siano riconducibili ad attività conto terzi, misurato in base all'elenco di altre attività fornito dalle strutture

PRESIDIO DELLA QUALITA'

TM NEL SISTEMA AVA

A seguito di questo primo esercizio di valutazione nella VQR 2004-2010 la terza missione acquisisce a tutti gli effetti in Italia valore istituzionale per le università dal momento in cui compare tra i parametri di valutazione periodica delle strutture all'interno del sistema Autovalutazione, Valutazione Periodica e Accredimento [Il decreto legislativo 19/2012, DM 47/2013.... DM 987/2016].

Di conseguenza, all'interno del sistema AVA, viene predisposto da ANVUR un **processo informatizzato** per raccogliere dagli Atenei e dai Dipartimenti tutte le informazioni necessarie alla valutazione della terza missione, all'interno della Scheda Unica Annuale della Ricerca Dipartimentale (SUA-RD)

PRESIDIO DELLA QUALITA'

TM NEL SISTEMA AVA

Nella scheda SUA-RD Terza Missione viene utilizzato per la prima volta il concetto di Public Engagement per identificare *“l’insieme di attività senza scopo di lucro con valore educativo, culturale e di sviluppo della società”*

PRESIDIO DELLA QUALITA'

VQR-PE: METODO DI VALUTAZIONE

METODO: PEER REVIEW INFORMATATA

- Quadro I.0 «Obiettivi e linee strategiche relative alle attività di Terza Missione»: per un'idea sul grado di attenzione dell'Istituzione al Public Engagement
- Questionario sulle attività di monitoraggio (di Ateneo e di Dipartimento) + valutazione delle singole iniziative:
 - 5 DI ATENEO
 - 3 PER OGNI DIPARTIMENTO
 - + approfondimento sul web

*NB: le informazioni sulla presenza di monitoraggio del PE e relative risorse impiegate non sono state utilizzate ai fini valutativi per la VQR 2011-14
... ma in futuro?*

PRESIDIO DELLA QUALITA'

VQR-PE: IL GRADO DI MONITORAGGIO

MONITORAGGIO	#
SI	70
NO	24

N° ADDETTI	#
0-1	22
2-3	28
4-5	10
6-8	5
>8	1
ND	28

UFFICIO DEDICATO	#
COMUNICAZIONE	59
RICERCA	3
ORIENTAMENTO	3
DIPARTIMENTI	2
TERZA MISSIONE	2
CENTRI	2
PRESIDIO DI QUALITÀ	1
ICT	1
ALTRO	4
ND	17

PRESIDIO DELLA QUALITÀ'

VQR-PE: ELENCO CATEGORIE ATTIVITÀ

- pubblicazioni divulgative firmate dallo staff docente a livello nazionale o internazionale;
- partecipazioni dello staff docente a trasmissioni radiotelevisive a livello nazionale o internazionale;
- partecipazioni attive a incontri pubblici organizzati da altri soggetti (ad es. caffè scientifici, festival, fiere scientifiche, ecc.);
- organizzazione di eventi pubblici (ad es. Notte dei Ricercatori, open day);
- pubblicazioni (cartacee e digitali) dedicate al pubblico esterno (ad es. magazine dell'università);
- giornate organizzate di formazione alla comunicazione (rivolta a PTA o docenti);
- siti web interattivi e/o divulgativi, blog;
- fruizione da parte della comunità di musei, ospedali, impianti sportivi, biblioteche, teatri, edifici storici universitari;
- organizzazione di concerti, mostre, esposizioni e altri eventi di pubblica utilità aperti alla comunità;
- partecipazione alla formulazione di programmi di pubblico interesse (policy-making);
- partecipazione a comitati per la definizione di standard e norme tecniche;
- iniziative di tutela della salute (es. giornate informative e di prevenzione);
- iniziative in collaborazione con enti per progetti di sviluppo urbano o valorizzazione del territorio;
- iniziative di orientamento e interazione con le scuole superiori;
- iniziative divulgative rivolte a bambini e giovani;
- iniziative di democrazia partecipativa (es. consensus conferences, citizen panel).

PRESIDIO DELLA QUALITÀ'

VQR-PE: METODO E CRITERI DI VALUTAZIONE DELLE INIZIATIVE

CRITERIO	CHE COSA SI È VALUTATO	PUNTI
Obiettivi: chiarezza	Capacità di collocare il PE all'interno della missione istituzionale, raggiungendo elevati livelli di coerenza interna	0-1,5
	<i>Bonus:</i> si premia la continuità /periodicità dell'impegno	+0,5
Risorse: entità	Impegno in termini di persone e di mezzi destinati al coinvolgimento attivo della società.	0-1,5
	<i>Bonus:</i> si premia la presenza/utilizzo di risorse esterne	+0,5
Impatto dimostrabile	Capacità di dimostrare l'impatto delle attività, utilizzando varie dimensioni (es.: in popolazione coinvolta, bisogni sociali interessati, interesse manifestato dai media).	0-1,5
	<i>Bonus:</i> si premia il respiro nazionale/internazionale	+0,5

PRESIDIO DELLA QUALITA'

VQR-PE: CLASSI DI MERITO

GIUDIZIO	INTERV.	CLASSE	N° ATENEI	N° ENTI
L'attività è svolta in maniera continuativa con ottimi risultati; l'istituzione è pienamente consapevole della strategicità delle attività di PE; vi dedica risorse appropriate, compresa la valutazione, e registra un notevole impatto in senso generale.	90-100	A	10	2
L'attività viene svolta con buoni risultati; l'istituzione è consapevole della strategicità delle attività di PE; dedica risorse umane e finanziarie appropriate; ha un forte impatto sul territorio e valuta le iniziative ex post.	70-90	B	19	4
Le attività presentate sono soddisfacenti; l'istituzione dimostra di aver intrapreso una politica di sviluppo delle attività di PE; formula obiettivi abbastanza circostanziati e in linea con il proprio profilo; impiega un numero accettabile di addetti al PE e stanziava risorse finanziarie sufficienti a ottenere gli scopi; ha un buon impatto sulla comunità locale ed è consapevole dell'importanza della valutazione.	40-70	C	25	5
Le attività svolte non evidenziano una attenzione adeguata al PE; l'istituzione non ha ancora sviluppato sufficienti capacità di collocare il PE all'interno della propria missione; gli obiettivi sono poco chiari e/o poco coerenti con il proprio profilo; destina scarse risorse; non presenta un impatto dimostrabile; non ha attivato procedure di valutazione.	0-40	D	32	10

INSUBRIA

PRESIDIO DELLA QUALITA'

VQR-PE: GRADUATORIE

giudizi di merito espressi in classi ordinate

UNINSUBRIA:

49[^] POSIZIONE IN GRADUATORIA PER ATENEO
(su 86 Università valutate)

15[^] POSIZIONE IN GRADUATORIA PER DIPARTIMENTO
(all'interno della classe C)

PRESIDIO DELLA QUALITA'

VQR-PE: RISULTATO INIZIATIVE UNINSUBRIA

PUNTEGGI	2011-13	2014
PUNTEGGIO DI ATENEO	0,575	0,450
PUNTEGGIO DEI DIPARTIMENTI	0,250	0,339
FRAZ. DIPARTIMENTI CON TRE SCHEDE VALUTATE	0,571	0,857
Media nazionale punteggio di Ateneo	0,433	0,467
Classe di merito istituzione	-	C

Diminuzione del punteggio d'Ateneo: ottimo nel 2013 e appena sotto la media nel 2014

PRESIDIO DELLA QUALITA'

VQR-PE: RISULTATO INIZIATIVE UNINSUBRIA

Periodo	nessuna scheda valutabile	1 scheda valutabile	2 schede valutabili	3 schede valutabili
2011-13	1	1	1	4
2014	1	0	0	6

non valutabili ad esempio se dirette a specialisti o a studenti dei corsi di laurea

Aumento numero Dipartimenti con 3 schede valutate
(solo 1 con nessuna scheda valutabile) = attenzione crescente

NB: importante inserire tutte e tre le schede!

PRESIDIO DELLA QUALITA'

SCHEMA INIZIATIVE VALUTATE PER UNINSUBRIA (2014)

18

INIZIATIVE DI DIPARTIMENTO VALUTATE IN TOTALE
di cui:

- ✓ 6 con valutazione da parte del Dipartimento
- ✓ 7 con indicazione del Budget
- ✓ 11 con indicazione dell'impatto
- ✓ 7 con link o allegati

PRESIDIO DELLA QUALITA'

SCHEMA INIZIATIVE VALUTATE PER UNINSUBRIA (2014)

5

INIZIATIVE DI ATENEO VALUTATE IN TOTALE

*Open Day, Notte dei ricercatori, Stagione concertistica,
Insubriadi, Career Week*

di cui:

- ✓ 2 con valutazione da parte dell'Ateneo
- ✓ 3 con indicazione del Budget
- ✓ 1 con indicazione dell'impatto (Open Day – registrazione QR code!)
- ✓ 4 con link o allegati

PRESIDIO DELLA QUALITA'

NECESSITÀ DI CENSIMENTO E MONITORAGGIO?

Obiettivi:

- rispondere alle scadenze ANVUR per la compilazione della SUA-RD-TM nella Sezione Public Engagement;
- censire tutte le attività di PE dell'Ateneo per la conseguente valorizzazione;
- mettere ordine su quanto viene realizzato talvolta in modo inconsapevole e avviare processi virtuosi di diffusione di informazioni;
- avviare un processo di progettazione partecipata, teso a individuare nuove strategie di azione per monitorare, valutare e valorizzare le attività di PE realizzate dai ricercatori

PRESIDIO DELLA QUALITA'

NECESSITÀ DI CENSIMENTO E MONITORAGGIO?

FASI:

1. Analisi dello stato dell'arte (verifica iniziative inserite nella SUA-TM-PE sia a livello di Ateneo che di Dipartimento: punti di forza e di debolezza – verifica delle categorie utilizzate)
2. Censimento totale delle iniziative a livello di Ateneo e di Dipartimento
3. Monitoraggio continuo

PRESIDIO DELLA QUALITA'

NECESSITÀ DI CENSIMENTO E MONITORAGGIO?

SCHEDA INIZIATIVA:

- Titolo dell'iniziativa
- Data
- Breve descrizione
- **Periodicità**
- Luogo di svolgimento
- Categoria PE
- Temi ERC
- Modalità di realizzazione
- Collaborazione con Dipartimenti
- Collaborazione con Enti esterni
- Numero di ricercatori / personale e studenti coinvolti
- Obiettivi
- Parole chiave
- **Destinatari**
- Dimensione geografica
- Budget / specifiche budget (es. monte ore dedicato) / origine dei fondi
- Impatto stimato e metodologia misurazione
- Valutazione
- Sito dedicato
- Allegati: programma/immagini/report di valutazione

PRESIDIO DELLA QUALITÀ'

CONSIGLI PER LA SCELTA DELLE INIZIATIVE

- Carattere istituzionale (Ateneo e/o Dipartimento), attività rappresentative, periodicità
- Identificazione chiara della tipologia
- Materiale descrittivo a disposizione (sito web, allegati,...)
- Valutazione dell'iniziativa
- Livello di coinvolgimento, dimensione geografica, impatto
- Varietà nelle 3/5 iniziative inserite
- Coerenza rispetto a eventuali strategie di Ateneo e/o Dipartimento

PRESIDIO DELLA QUALITA'

CONSIGLI PER LA COMPILAZIONE DELLE SCHEDE

- ✓ Data inizio e data fine (se iniziativa ricorrente specificarlo nella descrizione)
- ✓ Titolo (NON ABSTRACT!)
- ✓ Obiettivi sintetici e indicazione dei DESTINATARI
- ✓ Budget, con indicazione delle risorse umane coinvolte (impossibile che ci siano iniziative con costo pari a zero!)
- ✓ Impatto stimato: possibilmente quantitativo e non generico (es. numero partecipanti all'evento, n. accessi web, n. copie per pubblicazioni, audience per trasmissioni)

PRESIDIO DELLA QUALITA'

BEST PRACTICE INIZIATIVE DI ATENEIO IN VQR 2011-2014

MEET ME TONIGHT	TRACKS	BRIGHT	ALTRE
UniMI	UniTO	UniFI	UniCA
Polimi	Polito	UniPI	UniCAL
MI Bicocca	UPO	UniSI	UniCAM
UniCatt MI	UniSG	S. Anna PI	UniCH
S. Raffaele MI		SNS PI	UniFE
UniBS			UP Marche
UniPV			UniME
Uni Insubria			UniPD
LIUC			UniPG
			UniPR
			UniTS

PRESIDIO DELLA QUALITA'

