

UniCOM

2° INCONTRO FORMATIVO 2021

«Comunicazione interna e organizzativa: una leva strategica per la reputazione dell'Università»

12/14/20 ottobre 2021, in modalità telematica

Introduzione

UniCOM

Il Corso “Comunicazione interna e organizzativa: una leva strategica per la reputazione dell’Università” è la seconda proposta formativa del 2021 della Comunità professionale UniCOM, nata nel dicembre 2019 dalla collaborazione tra AICUN, l’Associazione Italiana Comunicatori d’Università - che dal 1992 si occupa di comunicazione universitaria e della professionalizzazione dei suoi soci - e CO.IN.FO., consorzio specializzato nella formazione per la Pubblica Amministrazione e in modo particolare per il personale delle Università.

L’obiettivo di UniCOM è costruire percorsi formativi per la continua professionalizzazione di chi negli Atenei italiani si occupa di comunicazione, informazione e marketing come principale attività, ma anche per coloro che – pur lavorando in altri settori e nei diversi ambiti istituzionali – utilizzano strumenti e tecniche di comunicazione per relazionarsi con i loro pubblici di riferimento.

Parlare di comunicazione universitaria significa parlare di un insieme di attività molto ampio, che va dalla comunicazione istituzionale, alla comunicazione gestionale/organizzativa, alla comunicazione di marketing, alla comunicazione internazionale, al Customer Relationship Management (CRM), alle relazioni con gli Alumni, alle relazioni con i Media, al Social Media Management, alla gestione del web e della comunicazione digitale, all’organizzazione e alla promozione degli eventi, alla comunicazione della ricerca, al Public Engagement e alla Terza Missione, alla comunicazione della didattica, alla comunicazione dei servizi, al Brand Image, alle ricerche di marketing, al Media planning, all’ideazione e realizzazione di materiali informativi e di pubblicazioni, all’orientamento e al tutorato, alle relazioni con il territorio e le imprese, agli stage e placement, al fund-raising.

La proposta formativa: finalità, destinatari e obiettivi

Il Corso si propone di fornire gli strumenti operativi per gestire al meglio la comunicazione interna e organizzativa delle Università italiane, con particolare riguardo all'utilizzo della intranet come strumento di condivisione ed engagement.

Il Corso prevede l'analisi di alcune buone pratiche messe a confronto in modo da fornire diverse modalità di organizzazione della comunicazione interna.

Il Corso è destinato a funzionari che in Università si occupano di comunicazione interna e organizzativa indipendentemente dagli uffici di appartenenza (comunicazione, direzione generale, rettorato, risorse umane, ICT, dipartimenti) e ai dipendenti delle università che, pur occupandosi di risorse umane, sviluppo tecnologico, di processi amministrativi, desiderano sviluppare competenze professionali in questo specifico ambito.

OBIETTIVI

Fornire modelli per la gestione dei flussi informativi nelle organizzazioni universitarie finalizzati alla gestione della intranet

Fornire modelli per l'organizzazione e la gestione del "sistema intranet" di Ateneo

Fornire riferimenti normativi e linee guida per la gestione delle intranet

Illustrare strumenti e metodi per il monitoraggio dell'efficacia ed efficienza delle intranet

La struttura dell'incontro formativo

L'incontro formativo, erogato interamente a distanza (tramite la piattaforma di Microsoft Teams) ha una durata di **12 ore di formazione**, distribuite in 3 sessioni di 4 ore ciascuna. La parte teorica viene affiancata da una parte pratica in cui vengono presentati alcuni casi di successo e condivisi modelli operativi. Al termine di ogni sessione è inserita una parte di discussione tra i partecipanti.

SESSIONI FORMATIVE

Modulo 1: MODELLI PER LA GESTIONE DEI FLUSSI INFORMATIVI NELLE ORGANIZZAZIONI UNIVERSITARIE FINALIZZATA ALLA GESTIONE DELLA INTRANET: ATTORI, RUOLI, RESPONSABILITÀ, PROCESSI

Apertura dei lavori

Angelo SACCÀ, Presidente AICUN e Dirigente Università degli Studi di Torino
Francesca GRASSI, Direttrice del Co.IN.Fo.

Il punto di vista dei vertici universitari

Gian Carlo AVANZI, Rettore Università degli Studi del Piemonte Orientale "Amedeo Avogadro"
Marco DEGLI ESPOSTI, Direttore Generale Alma Mater Studiorum - Università di Bologna

Modelli per la gestione dei flussi informativi nelle organizzazioni universitarie finalizzata alla gestione della intranet: attori, ruoli, responsabilità, processi

Angelo SACCÀ, Presidente AICUN e Dirigente Università degli Studi di Torino

Dibattito

Egizia MARZOCCO, Consiglio Direttivo AICUN e Università degli Studi di Camerino

Chiusura dei lavori

Angelo SACCÀ, Presidente AICUN e Dirigente Università degli Studi di Torino

12 ottobre 2021

h. 9:00-13:00

SESSIONI FORMATIVE

Modulo 2: L'ORGANIZZAZIONE DEI CONTENUTI E DEI SERVIZI ALL'INTERNO DELLA INTRANET D'ATENE0; I PROFILI INTRANET E LA PERSISTENZA DELLE COMUNICAZIONI; L'EFFICACIA, L'EFFICIENZA E LA QUALITÀ DELLE COMUNICAZIONI. ESEMPI A CONFRONTO

Introduzione

Angelo SACCA, Presidente AICUN e Dirigente Università degli Studi di Torino

Intervengono

Vittorio MARINO, ARTEC - Settore Portale d'Ateneo - Alma Mater Studiorum - Università di Bologna

Walter RIVA, Capo Settore Eventi e Comunicazione interna - Università degli Studi di Genova

Iole FISICARO, Settore Eventi e Comunicazione interna - Università degli Studi di Genova

Elisa BERNARDI, Responsabile Portale web e social - Università degli Studi di Torino

Silvano PASQUALI, Responsabile Area Sistemi Informativi Direzione Sistemi Informativi e Tecnologie – Università degli Studi di Verona

Dibattito

Paola Claudia SCIOLI, Consiglio Direttivo AICUN

14 ottobre 2021

h. 9:00-13:00

La struttura dell'incontro formativo

SESSIONI FORMATIVE

Modulo 3: STRUMENTI E SERVIZI PER LA COMUNICAZIONE: INTRANET COME "ECOSISTEMA" (IDENTITÀ DIGITALI E CICLO DI VITA, APP, SITO WEB, MESSAGGISTICA ISTANTANEA, PORTALI...)

Introduzione

Angelo SACCA, Presidente AICUN e Dirigente Università degli Studi di Torino

Intervengono

Alessandra MAZZEI, Associate Professor of Corporate Communication and Coordinator of the Bachelor Program in Corporate Communication and Public Relations - Faculty of Communication Department of Business, Law, Economics and Consumption "Carlo A. Ricciardi" - Università IULM

Angelo SACCA, Presidente AICUN e Dirigente Università degli Studi di Torino

Dibattito

Paola Claudia SCIOLI, Consiglio Direttivo AICUN

20 ottobre 2021

h. 9:00-13:00

VALUTAZIONE FINALE

30 minuti a disposizione

I relatori

Vittorio MARINO

Si occupa di progettazione e gestione di siti e servizi intranet all'Università di Bologna. Ha coordinato le attività per la realizzazione del portale intranet dell'Università di Bologna, che attualmente gestisce, curandone il presidio e l'evoluzione. È autore, assieme a Claudio Gnoli e Luca Rosati, del libro "Organizzare la conoscenza. Dalle biblioteche all'architettura dell'informazione per il Web" pubblicato da Hops-Tecniche Nuove.

I relatori

Walter RIVA

È dalla primavera 2018 capo del Settore eventi e comunicazione interna (in precedenza Settore Portavoce e relazioni esterne) che si occupa dell'Ideazione, della realizzazione e del supporto all'organizzazione di eventi, di comunicazione interna all'Ateneo, di supporto allo sviluppo di strategie di public engagement, della gestione della campagna offerta formativa e della promozione dell'Ateneo, dello sviluppo e della gestione merchandising di Ateneo. In precedenza, dal 2012 alla primavera 2018 era stato capo settore formazione del personale.

Laureato in Economia e Commercio con 110/110 lode con una tesi di geografia economica nel luglio del 1997, ha conseguito il Master biennale in New Media e Comunicazione presso l'Università di Tor Vergata nell'anno accademico 1999-2000 con votazione rispettivamente di 39/50 e di 70/100 e il Master biennale in comunicazione della scienza presso la Sissa di Trieste nell'anno 2004 con votazione di 30/30.

Dal novembre 2020, su nomina del Rettore, è componente del Comitato di programma del Festival della Scienza e cura i rapporti fra l'Università e il Festival della Comunicazione di Camogli.

Sta coordinando il progetto di revisione di contenuti e riorganizzazione della intranet di Ateneo che è partito a luglio 2019 e ha visto la realizzazione della nuova homepage della intranet a febbraio 2021. L'intento è riprogettare la intranet in base alle esigenze del personale TABS e docente per una più facile condivisione di informazioni e di prassi lavorative.

I relatori

Iole FISICARO

Da agosto 2010 lavora presso la Direzione Generale dell'Università degli Studi di Genova al Settore eventi e comunicazione interna. Sta coordinando il progetto di revisione di contenuti e riorganizzazione della intranet di Ateneo che è partito a luglio 2019 e ha visto la realizzazione della nuova homepage della intranet a febbraio 2021. L'intento è riprogettare la intranet in base alle esigenze del personale TABS e docente per una più facile condivisione di informazioni e di prassi lavorative.

In precedenza si è occupata di relazioni con la stampa e comunicazione sui social per il Servizio comunicazione e relazioni esterne.

Da agosto 2010 a novembre 2017 ho lavorato presso CeDIA | Centro Dati, Informatica e Telematica di Ateneo.

Da gennaio 2021 collabora in qualità di Formatore/Consulente senior in ambito "Comunicazione d'impresa" con Galgano & Associati Consulting s.r.l. e Galgano Formazione s.r.l. Milano.

I relatori

Elisa BERNARDI

Responsabile delle redazione web dell'Ateneo di Torino. Coordina il processo di gestione dei flussi informativi inerenti al Portale, alla Myunito e alla Intranet di Ateneo. Si occupa di architettura delle informazioni dei siti istituzionali e tematici di Unito e del processo di pubblicazione e gestione dei contenuti sui canali social ufficiali, sulla webtv Unito Media e sui sistemi di digital signage.

I relatori

Silvano PASQUALI

Project Manager ICT e Business Process Manager, responsabile dell'Area "Sistemi informativi", Università di Verona.

Laureato in Informatica, da anni si occupa di progettare e coordinare complessi progetti informativi in ambito accademico. Esperto di innovazione e dematerializzazione dei processi, agisce anche in ambiti oggi sfidanti come gli eco-sistemi integrati per la gestione della didattica on-line. Pone particolare attenzione alle persone, sono la vera chiave di successo: un 'buon progetto' è frutto di un 'buon gruppo' di lavoro.

I relatori

Alessandra MAZZEI

È Professore Associato di Comunicazione d'impresa presso l'Università IULM, Milano, Italia, dove insegna Comunicazione d'impresa e di marca, Comunicazione d'impresa e Comunicazione interna e Gestione del cambiamento.

Presso l'Università IULM è Direttore del Centro per le Relazioni e la Comunicazione con i Dipendenti; Vice Direttore del Dipartimento di Economia del diritto commerciale e comportamento dei consumatori; Coordinatore del Corso di Laurea in Comunicazione d'Impresa e Relazioni Pubbliche; e il Direttore del Master in Comunicazione Interculturale.

È stata Visiting Researcher presso il Baruch College/CUNY; Visiting Professor presso l'Università di Aarhus, Danimarca; all'Università di Vilnius; e all'Università di Lund, campus di Helsingborg. È stata insignita di numerosi premi scientifici e ha pubblicato diversi articoli su riviste e libri.

I suoi principali interessi di ricerca e pubblicazioni riguardano la comunicazione interna e il coinvolgimento dei dipendenti, la voce e il silenzio organizzativi, il whistleblowing, la comunicazione interna di crisi, la comunicazione aziendale.

Ha lavorato come consulente aziendale e formatore di formazione manageriale.

I coordinatori

Angelo SACCA'

Dirigente presso l'Università degli Studi di Torino, Ingegnere Elettronico e giornalista pubblicitista.

Responsabile per la Trasformazione digitale dell'Università degli Studi di Torino.

Interessato ed esperto sui temi del change management, della comunicazione e dell'innovazione; ha contribuito alla realizzazione di progetti e servizi in contesti complessi.

È direttore del sistema portale di ateneo, dei sistemi informativi e multimediali e dei servizi di e-learning.

È stato responsabile per la trasparenza e l'anticorruzione, componente del nucleo di valutazione di altri atenei, direttore dei servizi agli studenti.

È Presidente di AICUN (Associazione Italiana Comunicatori d'Università).

È Vice Presidente di COMPUBBLICA (Associazione Italiana per la Comunicazione pubblica e istituzionale).

I coordinatori

Paola SCIOLI

È laureata in archeologia greca, ma da trent'anni si occupa di comunicazione universitaria ed editoriale, avendo lavorato come responsabile della Comunicazione e/o delle Relazioni internazionali per l'Università LIUC, l'Università IULM, l'Università degli studi di Roma Tre, l'Università Bocconi per la quale ha organizzato il Centenario, il Gruppo editoriale De Agostini-Utet, la casa editrice universitaria EGEA. Ha, inoltre, collaborato con l'Università degli studi di Torino e con la Commissione Europea come valutatore del Programma Tempus e come promotore in Italia del programma Socrates. È fondatrice di AICUN (1992), l'Associazione Italiana dei Comunicatori di Università, della quale è membro del Consiglio Direttivo attualmente con il ruolo di Segretaria e Tesoriere. È socia di EUPRIO dal 1992, l'European Association of Communication Professionals in Higher Education, della quale è membro dell'Executive Board con il ruolo di Tesoriere e Development manager e dello Steering Committee con il ruolo di National Representative per l'Italia. È socio Ferpi e giornalista pubblicista iscritta all'Ordine dei Giornalisti della Lombardia. È formatore Co.IN.Fo. e Coordinatore Scientifico di UniCOM, la comunità professionale dedicata alla Comunicazione universitaria nata nel 2019 dalla collaborazione tra AICUN e Co.IN.Fo.

La gestione dell'incontro formativo

Si riportano, a seguire, i tratti caratterizzanti del Corso di formazione:

IL COORDINAMENTO SCIENTIFICO	Il coordinamento scientifico di "UniCOM" è affidato all'Ing. Angelo SACCA' - Presidente AICUN e Dirigente dell'Università degli Studi di Torino e alla Dott.ssa Paola Claudia SCIOLI, esperta di comunicazione universitaria, componente del Consiglio Direttivo di AICUN e di EUPRIO (European Association of Communication Professionals in Higher Education), della quale è anche responsabile dello sviluppo.
IL TUTORAGGIO	<p>Il tutoraggio specialistico farà da raccordo tra un corso e l'altro e sarà a disposizione prima dell'avvio per raccogliere i quesiti e casi specifici, attinenti gli argomenti oggetto di trattazione e di discussione in aula. Fornirà il suo supporto durante la formazione e si porrà in ascolto delle esigenze che emergeranno dopo la sua conclusione.</p> <p>Il "tutoraggio specialistico" potrà essere svolto dal Coordinamento scientifico.</p> <p>In affiancamento al tutor specialistico ci sarà anche il tutor d'aula che si occuperà dell'assistenza a docenti e partecipanti tramite l'utilizzo della piattaforma di Microsoft Teams.</p> <p>Dott.ssa Irma MONTEMAGGIORE</p>
IL FORUM	Anche per il secondo incontro sarà attivato il forum dedicato alla Comunità che sarà animato dal tutor specialistico della materia che si interfacerà con i coordinatori scientifici, i relatori e i partecipanti per poter favorire uno spazio di dialogo e confronto.

La gestione dell'incontro formativo

Si riportano, a seguire, i tratti caratterizzanti del Corso di formazione:

METODOLOGIA DIDATTICA

Il Corso prevede approccio “sostenibile” non orientato solo su idee, ma su progetti di comunicazione, sostenibili e bilanciati nel contesto di riferimento con attenzione anche agli aspetti pratici, operativi “del come fare” e non solo “del cosa fare”.

VALUTAZIONE FINALE

Al termine del Corso di formazione è prevista una **valutazione finale**. Potranno accedere alla valutazione finale coloro che avranno frequentato non meno dell'80% del monte ore di formazione totale. La prova sarà svolta on-line, il test di valutazione sarà composto da 10 quesiti a risposta multipla vertenti sugli argomenti trattati. Il superamento della prova sarà certificato mediante il rilascio di un **attestato**.

Informazioni utili

REFERENTE ORGANIZZATIVO	Mara MICIELI – Co.In.Fo. – 011/8129782 – mara.micieli@coinfo.net – iniziative@coinfo.net
QUOTA DI PARTECIPAZIONE INDIVIDUALE	Università consorziate: € 700,00 Enti non consorziati: € 800,00 La quota di partecipazione individuale è esente IVA ai sensi dell'art. 10, DPR 633/72 Vi informiamo che per le Università associate ad UniCOM l'adesione consente 3 partecipazioni gratuite come da adesione annuale. A partire dalla 4 ^a partecipazione la quota individuale sarà scontata del 50%.
MODALITÀ DI ISCRIZIONE	Le richieste di iscrizione dovranno pervenire compilando il modulo di iscrizione on-line . Si ricorda che è necessario inserire il codice attività presente nel frontespizio della brochure.
VERSAMENTO DELLA QUOTA DI PARTECIPAZIONE	Il versamento della quota di partecipazione dovrà pervenire al Consorzio entro 30 giorni dalla data di ricevimento fattura, che sarà emessa a conclusione del Corso di formazione. La domanda di iscrizione impegna l'Università richiedente al pagamento della/e relativa/e quota/e.

Contatti

Co.IN.Fo.

Sede Legale c/o Università degli Studi di Torino
Via Giuseppe Verdi, 8 – 10124 Torino

Tel. 011/8129782 Fax 011/8140483

E-MAIL: segreteria@coinfo.net

PEC: coinfo1@pec.it

SITO WEB: www.coinfo.net

Segreteria organizzativa e amministrativa

Via Giambattista Bogino, 2 – 10124 Torino

rosanna.audia@coinfo.net

doris.micieli@coinfo.net

mara.micieli@coinfo.net

Codice Fiscale e iscrizione Reg. Imprese di Torino 97556790018

Partita IVA 06764560014