

NUOVI REQUISITI E PROCEDURE PER L'ACCREDITAMENTO INIZIALE E PERIODICO DELLE SEDI E DEI CORSI DI STUDIO

12 e 13 luglio 2017 (IV replica)

*presso Fondazione CRUI
Roma, Palazzo Rondanini, Sala Affreschi*

GLI ORGANIZZATORI

La **Fondazione CRUI** è nata nel 2001 come braccio operativo della Conferenza dei Rettori delle Università Italiane. Da allora, epoca del Progetto CampusOne che vide coinvolti 70 atenei nel Progetto più ambizioso di sperimentazione della riforma universitaria, le sfide si sono susseguite numerose aprendosi a nuovi ambiti e nuovi attori, per la realizzazione di progetti fondati sul patrimonio di conoscenze e competenze del sistema universitario, ma rivolti anche ai decisori esterni. La Fondazione CRUI ha così sviluppato un'identità dinamica e flessibile che la rende oggi un robusto ponte tra l'Università e il Paese.

COINFO (Consorzio Interuniversitario sulla Formazione) dal 1994 cura, promuove e realizza attività di formazione e ricerca per il personale delle pubbliche amministrazioni, con particolare riguardo al personale tecnico-amministrativo delle Università.

INTRODUZIONE

Il percorso formativo è orientato all'analisi delle nuove linee guida AVA (AVA 2.0) riguardanti l'Autovalutazione, la Valutazione e l'Accreditamento (iniziale e periodico) con l'obiettivo di fornire indicazioni utili e aggiornate agli Atenei, ai Dipartimenti e ai Corsi di Studio. Sarà inoltre esaminato in dettaglio il nuovo decreto ministeriale di adozione di AVA 2.0 (DM 987/2016) che, a sua volta, introduce importanti novità riguardanti la progettazione e la gestione dei corsi di studio. Alcune di queste novità sono correlate alle recenti disposizioni contenute nel DM 635/2016 (decreto ministeriale della programmazione triennale 2016-2018) che, oltre a definire gli obiettivi di sistema delle Università per il prossimo triennio, entra anche nel merito delle modalità organizzative dei percorsi formativi. Si è ritenuto opportuno evitare la proposizione di eventi formativi indipendenti tra loro dal punto di vista temporale ma contenutisticamente interconnessi, decidendo così di integrare e modularizzare il percorso formativo nel modo seguente:

- I. requisiti e procedure di accreditamento periodico;
- II. progettazione in qualità, attivazione e accreditamento iniziale dei Corsi di studio.

DESTINATARI

Presidenti dei Consigli di Corso di studio, Direttori di Dipartimento, Presidenti delle Scuole, Manager didattici, Personale Docente e Tecnico Amministrativo coinvolto nella progettazione e gestione dei Corsi di studio, Componenti dei Nuclei di Valutazione, Presidi Qualità, Gruppi di riesame, Commissioni paritetiche docenti-studenti, Personale Docente e Tecnico Amministrativo coinvolto nei Processi di Assicurazione Qualità.

CALENDARIO E PROGRAMMA DEL PERCORSO FORMATIVO

I modulo

Roma, mercoledì 12 luglio

Orario: 10.00 - 17.30 (è prevista un'ora di pausa per il pranzo)

Verranno trattati i seguenti argomenti:

- ✓ le novità contenute nel documento di Riferimento del Sistema AVA e nel DM di adozione del sistema AVA 2.0 con particolare riferimento ai processi di valutazione degli Atenei e dei CdS e alle standards and Guidelines for Quality Assurance in the European Higher Education Area (ESG) edizione 2015;
- ✓ linee Guida Anvur per l'Accreditamento Periodico delle Sedi delle Università e dei Corsi di Studio e Nuovi Requisiti AQ R1-R4.

Verranno in particolare illustrati i Nuovi Requisiti di Assicurazione Qualità per gli Atenei e i CdS (R1-R4) soffermandosi in particolare su seguenti requisiti:

- ✓ R1 ed il suo collegamento con la Politica per la Qualità della didattica e della ricerca (R4.A);

- ✓ R2 e il collegamento con il Sistema di Assicurazione Qualità di Ateneo;
- ✓ R3 e il suo collegamento con la Scheda SUA-CDS e il Riesame dei Corsi di Studio;
- ✓ R4 e il ruolo centrale del Dipartimento per l'AQ della Ricerca e il suo collegamento con la Scheda SUA-RD.

La trattazione dei diversi Requisiti verrà fatta con riferimento, ove necessario, alle indicazioni Operative per le Commissioni di Esperti della Valutazione (CEV).

Il modulo

Roma, giovedì 13 luglio

Orario: 9.00 - 16.30 (è prevista un'ora di pausa per il pranzo)

Verranno trattati i seguenti argomenti:

- ✓ le novità contenute nel documento di Riferimento del Sistema AVA e nel DM di adozione del sistema AVA 2.0, con particolare riferimento alla progettazione dell'Offerta Formativa degli Atenei;
- ✓ le principali novità riguardanti l'offerta formativa contenute nel DM 635/2016;
- ✓ i riflessi nella progettazione in qualità dei corsi di studio: novità sull'ordinamento didattico e sul regolamento didattico del corso di studio
- ✓ l'accREDITamento iniziale dei Corsi di studio e le procedure di attivazione annuale dei Corsi di studio già accREDITati: i nuovi requisiti;
- ✓ le caratteristiche dei Corsi di laurea sperimentali ad orientamento professionale;
- ✓ le novità riguardanti i Corsi di studio internazionali.

COMITATO SCIENTIFICO

Dott.ssa Emanuela Stefani

Dirige dal 1997 la CRUI, Conferenza dei Rettori delle Università Italiane, e dal 2001 è Direttore della Fondazione CRUI per le Università Italiane. In tale ruolo coordina le attività tematiche della CRUI e della sua Fondazione. Ha maturato un'esperienza pluriennale nel settore universitario, in particolare nell'ambito della valutazione, e dei servizi a supporto delle politiche dell'alta formazione e della ricerca.

È componente di numerosi Nuclei di Valutazione delle Università Italiane e membro del Consiglio Scientifico ed esperto valutatore dell'AVEPRO - Agenzia per la Valutazione e la Promozione della qualità delle Facoltà Ecclesiastiche della Santa Sede. È Responsabile e referente di vari progetti nazionali ed europei (fra i più recenti: PhD ITalents; DoQuP "Documentation for Quality Assurance of Study Programmes"; EQUASP "On-line Quality Assurance of Study Programmes". È rappresentante italiano nel Council dell'EUA, European Universities Association.

Prof. Massimo Tronci

Professore Ordinario di Impianti Industriali Meccanici dal 2001 e docente dei corsi di Impianti Industriali, Gestione degli Impianti Industriali e Sistemi di Gestione Integrati presso la Facoltà di Ingegneria Civile e Industriale dell'Università di Roma "La Sapienza" dove svolge attività didattica e di ricerca nell'ambito della progettazione e gestione degli impianti industriali e delle organizzazioni pubbliche e private.

Past President dell'Associazione Italiana dei Docenti di Impianti Industriali (AIDI) e del Settore Scientifico Disciplinare ING-IND-17-Impianti Industriali Meccanici. Membro della Cabina di Regia per la Qualità della Fondazione CRUI, Esperto di Valutazione di Sistema per l'Anvur (Agenzia Nazionale di Valutazione del Sistema Universitario e della Ricerca), Coordinatore del CONPAQ (Coordinamento Nazionale dei Presidî Qualità), Coordinatore del "Team Qualità Sapienza" che costituisce il Presidio Qualità di Ateneo responsabile dei processi di Quality Assurance di Sapienza e Membro dei Nuclei di Valutazione delle Università di Bergamo e Ferrara.

Consigliere Delegato dell'Associazione Premio Qualità Italia (APQI) e Vice-Presidente dell'Associazione Centro Insulare per la Qualità (AICQ-CI), Membro del Consiglio Direttivo dell'Associazione Nazionale di Impiantistica Industriale (ANIMP), è Coordinatore per l'APQI dei Premi Nazionali sulla Qualità, Coordinatore del Comitato Tecnico-Scientifico dei Premi Imprese per l'Innovazione e Imprese per la Sicurezza di Confindustria e Membro del Comitato di Salvaguardia dell'Imparzialità di Italcertifer.

Prof. Vincenzo Zara

Rettore dell'Università del Salento e componente della giunta CRUI con delega alla didattica. Componente del gruppo dei "Bologna Experts" (nomina MIUR). Ordinario di Biochimica nel Dipartimento di Scienze e Tecnologie Biologiche ed Ambientali, ha la responsabilità didattica

dell'insegnamento di Biochimica II. È componente del Collegio dei docenti del Dottorato di ricerca in Biologia e Biotecnologie.

La sua attività di ricerca riguarda la bioenergetica cellulare che conduce in stretta collaborazione con Università americane, canadesi e tedesche. È stato componente del Nucleo di Valutazione dell'Università di Genova, componente della "task force" sulla didattica presso la CRUI e Coordinatore del presidio di Ateneo per l'assicurazione di qualità.

È stato inoltre Presidente del Consiglio Didattico in Biologia, Presidente del Collegio dei Presidenti dei Consigli Didattici, componente del Senato Accademico, coordinatore della Commissione Didattica del Senato Accademico, Vice-Presidente del Collegio Nazionale dei Biologi, coordinatore di un gruppo di lavoro sui regolamenti didattici presso la CRUI, Presidente della Delegazione Regionale Pugliese dell'Accademia Italiana di Storia della Farmacia.

MATERIALE DIDATTICO

Il materiale didattico utilizzato durante il corso verrà successivamente reso disponibile ai partecipanti in formato elettronico. Sarà possibile scaricarlo dopo la compilazione di un breve questionario di gradimento.

Attenzione: l'attività formativa e il materiale relativo sono di proprietà della Fondazione CRUI. Con l'iscrizione il partecipante s'impegna a non trarre copia del materiale e a non diffonderne presso terzi il contenuto.

DOCUMENTAZIONE RILASCIATA

Sarà possibile ritirare un attestato di partecipazione alla fine del corso. Si prega di verificare di aver ritirato l'attestato. Le richieste di invii delle copie degli attestati che perverranno alla Fondazione CRUI dopo un anno dall'erogazione del corso avranno un costo di €15,00 ad attestato (+ iva se dovuta).

PRANZO

La quota di partecipazione comprende il *light lunch*.

SEDE DEL CORSO

Sede della Fondazione CRUI – Palazzo Rondanini, Sala Affreschi, piazza Rondanini, 48 – 00186 Roma
È possibile trovare le informazioni utili per raggiungerci e un elenco di alberghi nelle vicinanze al link:
<http://www.fondazionecrui.it/fondazione-crui/sede-e-contatti>

ISCRIZIONE

Per registrarsi al corso occorre compilare il modulo online pubblicato sul sito della Fondazione CRUI:
<http://www.fondazionecrui.it/argomenti/corsi-e-seminari>

Attenzione: si specifica che verranno utilizzati i dati inseriti all'atto della registrazione per la fatturazione. La Fondazione CRUI si riserva il diritto di annullare l'iscrizione in qualunque momento – comunicando l'avvenuta cancellazione all'iscritto – se i dati risultano incompleti al fine dell'emissione della fattura.

Riguardo la fatturazione elettronica, si specifica che il CODICE UNIVOCO è OBBLIGATORIO, mentre il CIG e il n. di BUONO D'ORDINE sono necessari **solo ed esclusivamente** se per la vostra amministrazione è essenziale inserirli nella fattura elettronica. Quindi, si prega di verificare con la propria amministrazione se vanno riportati in fattura elettronica e, in caso affermativo, di **inserire i dati necessari nel modulo di iscrizione**. In caso di momentanea mancanza dei dati obbligatori, si prega di **specificarlo nel campo NOTE**, onde evitare che sia emessa la fattura elettronica. In ogni caso, i dati mancanti dovranno pervenire all'indirizzo seminari@fondazionecrui.it nel più breve tempo possibile.

COSTO E MODALITA' DI PAGAMENTO

Costo

€ 650,00 (+ iva se dovuta*)

Modalità di pagamento

Bonifico Bancario Intestato a

PIU' S.r.l.

IBAN IT58Q0200805108000010585308

P.IVA 08857861002

Nella causale inserire ID del percorso formativo**

*Si ricorda, ai fini dell'applicazione dell'Imposta sul Valore Aggiunto che, in virtù dell'art. 14 comma 10 della L. 537/1993, i pagamenti eseguiti dagli enti pubblici sono esenti IVA ex art. 10 DPR 633/72. Negli altri casi trova applicazione l'IVA con aliquota ordinaria al 22%

**L'ID del percorso formativo è riportato nella email di conferma iscrizione e nel modulo di registrazione online

La domanda di iscrizione impegna l'Università/Partecipante richiedente al pagamento della relativa quota. **Si ricorda che il versamento della quota di partecipazione dovrà essere effettuato al ricevimento della fattura**, che verrà emessa dalla Più S.r.l. quando il percorso formativo sarà confermato.

Gli eventuali ordini emessi dovranno essere intestati a:

PIU' S.r.l. - Via Montello, 30 - 00195 Roma

P. IVA e C.F. 08857861002

La sala dovrà essere formata da un numero minimo di 25 partecipanti e da un massimo di 50. Se non verrà raggiunto il numero minimo la Fondazione CRUI potrà decidere di annullare il percorso formativo e di posticiparlo a data da definire. Infine, la Fondazione CRUI si riserva il diritto di chiudere senza preavviso le iscrizioni al raggiungimento del numero massimo dei posti in sala. Inoltre, la Fondazione CRUI potrà decidere di apportare variazioni al programma formativo a causa del sopraggiungere di eventi imprevedibili.

ATTENZIONE

IL PERCORSO FORMATIVO VERRA' ATTIVATO AL RAGGIUNGIMENTO DEL NUMERO MINIMO DI ISCRIZIONI. GLI ISCRITTI A FAR DATA DAL RAGGIUNGIMENTO DEL NUMERO MINIMO DI ISCRIZIONI RICEVERANNO UN AVVISO PER MAIL CON LA CONFERMA DI ATTIVAZIONE E DA QUEL MOMENTO PARTIRA' IL PROCEDIMENTO AMMINISTRATIVO DI FATTURAZIONE. LE ISCRIZIONI CHE PERVERRANNO DOPO LA CONFERMA DI ATTIVAZIONE DEL PERCORSO FORMATIVO NON RICEVERANNO LA MAIL DI CONFERMA MA TROVERANNO L'INDICAZIONE DELLA CONFERMA DI ATTIVAZIONE SULLA PAGINA WEB DEL PERCORSO FORMATIVO.

DIRITTO DI RECESSO

È possibile rinunciare alla partecipazione entro 15 giorni prima dell'inizio del percorso formativo, senza l'addebito dell'intera quota. Per le rinunce pervenute dopo tale data sarà dovuta l'intera quota. Sono invece sempre possibili eventuali sostituzioni (da comunicare obbligatoriamente all'indirizzo email: seminari@fondazionecru.it). In caso di impossibilità a trovare un sostituto, si specifica che non sarà possibile far valere la quota di iscrizione dovuta per un'altra replica dello stesso corso o per iscrizioni ad altri corsi.

SEGRETERIA ORGANIZZATIVA

Attività Formative

Fondazione CRUI

Tel. 06 684411

seminari@fondazionecru.it

www.fondazionecru.it/seminari

pec Più srl: piu.srl@pec.it

In caso di dubbi non esitate a contattarci.

Informazioni utili

Sala Affreschi

La sala offre 60 posti a sedere ed è dotata di un impianto audio/video, impianto microfonico e accessibilità per i disabili. Inoltre nella sala sono presenti delle prese elettriche ai posti con possibilità di connessione dei propri dispositivi idevice e delle spine per auricolari. Si consiglia di portare un paio di cuffiette auricolari per un migliore ascolto dell'audio in sala.

Wi-Fi

La sede della CRUI è coperta anche dalla rete Wi-Fi [Eduroam \(educational roaming\)](#)

Al seguente link è possibile visualizzare la mappa della Rete Eduroam per verificare se il proprio Ateneo è federato: http://monitor.eduroam.org/eduroam_map.php?type=all

Eduroam (Education Roaming) è un servizio che offre un accesso wireless sicuro alla rete. Gli utenti roaming che visitano un istituto che aderisce all'iniziativa sono in grado di utilizzare la rete locale wireless (WLAN) usando le stesse credenziali (username e password) che userebbero nella propria istituzione d'appartenenza, senza la necessità di ulteriori formalità presso l'istituto ospitante.

Taxi a Roma

06 3570

06 5551