


UNIVERSITÀ DEGLI STUDI DI TORINO

Direzione Integrazione e Monitoraggio, Organizzazione e Sviluppo Risorse Umane

Unità di Progetto Formazione

Uno Due ZeroDiciotto (In.Formazione)

Gennaio/febbraio 2018 – sintesi delle iniziative di formazione a cura della Formazione

- ✓ Il 10 gennaio il dott. Magrini ha tenuto un incontro formativo su lavoro autonomo e split payment - novità 2018; hanno partecipato in totale ai 2 moduli 95 persone.
- ✓ Il 24 gennaio è terminato il percorso formativo “Guidare il cambiamento” rivolto ai/alle Dirigenti organizzato in collaborazione con il Dipartimento di Psicologia. Durante l’anno hanno partecipato a 5 incontri in plenaria, 3 Laboratori di Direzione e 10 incontri di steering committee con la Direttrice generale per una durata totale di 65 ore.
- ✓ Nel mese di gennaio è stato messo *online* l’8° corso base ISOIVA. Il corso è dedicato al personale amministrativo e contabile di UniTO ed è fruibile fino a fine febbraio.
- ✓ A seguito della stipula con la Compagnia Generali Italia S.p.A. di una polizza per il rimborso di spese mediche a favore di tutto il personale tecnico-amministrativo e Collaboratori Esperti Linguistici (attiva dal 1° gennaio 2018), l’Ateneo ha organizzato delle sessioni formative che si sono tenute nei giorni 17 e 18 gennaio, in cui sono state illustrate le modalità di utilizzo dei servizi collegati. Per coloro che non hanno potuto essere presenti in aula è stata data la possibilità di fruire della videoregistrazione degli interventi tramite la piattaforma Moodle.
- ✓ Il 19 gennaio si è svolto un incontro formativo dedicato alla Gestione del Consiglio di Dipartimento, dedicato al personale della Direzione Integrazione e Monitoraggio, Organizzazione e Sviluppo delle Risorse Umane che opera nei Poli di Direzione.
- ✓ Continuano gli incontri ModelToGo, strumento in uso in Ateneo per l’analisi e la gestione dei Processi.
- ✓ Proseguono gli incontri Titulus e PEC, volti all’aggiornamento sull’utilizzo della procedura e alla gestione e organizzazione dell’archivio informatico alla luce della riorganizzazione; nei prossimi mesi si terranno altre edizioni, della durata di 3 ore, cui parteciperà il personale, segnalato dalle singole Direzioni, che utilizza la procedura e necessita di formazione o di aggiornamento.
- ✓ A febbraio è iniziato un percorso di training a cura di partner Microsoft, relativo a SCCM 2016 Current Branch, rivolto al personale tecnico della Dir. Sistemi Informativi, Portale, E-learning.
- ✓ Nell’ambito dell’iniziativa INPS Valore PA, nel mese di febbraio si sono svolte le procedure selettive per l’ammissione ai corsi proposti dagli Atenei e dagli enti di formazione. Il personale universitario ammesso sarà chiamato a frequentare le lezioni nel periodo febbraio – giugno 2018, secondo il calendario dei singoli corsi.
- ✓ Il 2 febbraio si è svolto un incontro formativo, organizzato *in house* con SOI S.p.a. sul tema Reclutamento e Mobilità dei Professori e Ricercatori Universitari. Il corso è stato riservato al personale della Direzione Attività Istituzionali, Programmazione Qualità e Valutazione e Direzione Integrazione e Monitoraggio, Organizzazione e Sviluppo delle Risorse Umane.
- ✓ Nei giorni 14, 15 e 16 febbraio si sono svolti – in modalità webconference - gli incontri del 46° corso ISOIVA; progetto cui aderisce l’Ateneo e che prevede due incontri annuali. Il corso è fruibile sia in diretta streaming, sia nei mesi successivi su Piattaforma Moodle.
- ✓ Il 21 febbraio si svolge un incontro formativo di *follow up* sul progetto europeo USVReact - Università a Supporto delle vittime di violenza sessuale: una formazione per Servizi sostenibili; durante l’incontro, rivolto ai/alle partecipanti di Unito e Polito al percorso formativo dello scorso anno, verrà presentato il report collettivo che mette a confronto il percorso proposto e gli esiti nei diversi Paesi partner europei risultati delle università europee che hanno partecipato al progetto.


UNIVERSITÀ DEGLI STUDI DI TORINO

Direzione Integrazione e Monitoraggio, Organizzazione e Sviluppo Risorse Umane

Unità di Progetto Formazione

- ✓ Nei giorni 21 e 26 febbraio si svolgono gli incontri su Commissioni Didattiche Paritetiche e Riesame ciclico – Consultazioni Parti Sociali. Tali iniziative formative sono state promosse dal Presidio della Qualità di Ateneo e sono inserite in un più ampio piano formativo, per l'anno 2018, in tema di Assicurazione della Qualità.
- ✓ L'Ateneo di Torino ha aderito, per l'anno 2018 alle Comunità professionali promosse dal CO.IN.FO.: UniAMM, UniCONTRACT, UniRU, UniSAN, UniSOF e Segreterie 2.1.
- ✓ La UP Formazione sta lavorando per adeguare il proprio Sistema Qualità ai requisiti della nuova versione della norma ISO 9001:2015 che prevede un approccio specifico alla gestione del rischio e un'attenzione maggiore alle esigenze delle parti interessate. La transizione dovrà avvenire entro settembre 2018.
- ✓ Proseguono i lavori per la messa a sistema dell'applicativo UGOV FORMAZIONE: l'Unità di Progetto Formazione sta procedendo con tutte le opportune modifiche e verifiche al fine di renderlo funzionale a una sperimentazione di utilizzo lato utente.


UNIVERSITÀ DEGLI STUDI DI TORINO

Direzione Integrazione e Monitoraggio, Organizzazione e Sviluppo Risorse Umane

Unità di Progetto Formazione

Tre Quattro ZeroDiciotto (In.Formazione)

Marzo/aprile 2018 – sintesi delle iniziative di formazione a cura della Formazione

- ✓ Il 13 marzo si è svolta la “Giornata della Stabilità 2018 – Legge di Bilancio 2018 e novità fiscali di inizio anno”; il dott. Magrini ha illustrato e analizzato le principali novità della legge di Bilancio 2018 (Legge 27 dicembre 2017, n°205). Fino al 20 aprile la fruizione online sulla piattaforma Moodle della Giornata della Stabilità 2018 è stata riconosciuta ai fini dell'attestazione; in seguito la risorsa resterà pubblicata come documentazione.
- ✓ Nel mese di marzo si è svolto il corso “Delibere concorsuali”, cui sono seguiti dei laboratori pratici per il personale delle Aree di Polo.
- ✓ Il percorso formativo dedicato al personale assunto nel corso dell'anno 2017 ha preso avvio a marzo. Il primo incontro è stato dedicato alla storia e all'organizzazione dell'Ateneo, mentre nel mese di aprile i/le colleghi/e hanno potuto confrontarsi con la Consigliera di Fiducia e la Presidente del CUG sui temi delle pari opportunità in Ateneo.
- ✓ Entro maggio si terranno le due edizioni del workshop SCCM 2016 a cura di partner Microsoft, rivolto al personale tecnico della Dir. Sistemi Informativi, Portale, E-learning.
- ✓ A partire dal mese di febbraio e per i successivi mesi di marzo e aprile è stata messa a disposizione l'erogazione di un corso online per l'Aggiornamento alla norma ISO 9001:2015, rivolto al personale delle strutture certificate ISO 9001 in Ateneo e, in modo particolare, alle figure di auditor interni/e. Tale iniziativa è coerente con un corso più dettagliato svoltosi nel 2016 e costituisce pertanto una sorta di ‘ripasso’.
- ✓ Nell'ambito dell'iniziativa INPS Valore PA, nel mese di marzo sono stati inviati i numeri delle persone che l'Ateneo propone per la partecipazione ai corsi che si svolgeranno nel 2019. Nel corso dell'anno, a questa prima fase seguirà la comunicazione, da parte di INPS, delle aree tematiche e dei numeri di personale confermati e da poter far accedere alla procedura.
- ✓ Il 28 e 29 marzo si è svolto il corso “La gestione concorsuale e amministrativa delle scuole di specializzazione non mediche: la redazione dei decreti rettorali, la stesura dei verbali e la formazione della graduatoria”, rivolto al personale della Direzione Didattica e Servizi agli Studenti.
- ✓ Nei mesi di marzo e aprile si è svolto il corso sulla procedura “Eligo” utilizzata per il voto online.
- ✓ Il 9 aprile si è tenuto l'incontro di presentazione della Performance e del Sistema Obiettivi 2018. E' disponibile, *online*, il materiale e la registrazione degli interventi fino al 31 maggio.
- ✓ Ad aprile si è svolto “Il Consortium Agreement e la gestione della proprietà intellettuale in H2020”; Questo è il primo dei 3 incontri del percorso Tecniche e metodi di gestione e rendicontazione dei progetti di ricerca che il dott. Roberto Cippitani terrà nell'anno 2018. A questo seguiranno “La gestione del personale universitario nei progetti di ricerca3 il 21 giugno e 2Le risposte all'attività di auditing della Commissione Europea” il 17 ottobre.
- ✓ La UP Formazione sta lavorando per adeguare il proprio Sistema Qualità ai requisiti della nuova versione della norma ISO 9001:2015 che prevede un approccio specifico alla gestione del rischio e un'attenzione maggiore alle esigenze delle parti interessate. La transizione dovrà avvenire entro settembre 2018.
- ✓ L'edizione del 47° corso ISOIVA, che si è tenuta lo scorso febbraio presso l'Università di Padova, è disponibile *online* fino al 14 maggio.
- ✓ Proseguono i lavori per la messa a sistema dell'applicativo UGOV FORMAZIONE: l'Unità di Progetto Formazione sta procedendo con tutte le opportune modifiche e verifiche al fine di renderlo funzionale a una sperimentazione di utilizzo lato utente.
- ✓


UNIVERSITÀ DEGLI STUDI DI TORINO

Direzione Integrazione e Monitoraggio, Organizzazione e Sviluppo Risorse Umane

Unità di Progetto Formazione

Cinque Sei ZeroDiciotto (In.Formazione)

maggio/giugno 2018 – sintesi delle iniziative di formazione a cura della Formazione

- ✓ Nell'ambito del percorso Guidare il cambiamento per l'anno 2018 – nel mese di giugno inizieranno 2 iniziative formative: "Team building Responsabili Aree di Polo" e "Progetto Comunità di Pratica in Ateneo".
- ✓ A maggio si sono svolte 3 edizioni del corso di formazione "Schema tipo di deliberazione degli Organi collegiali centrali di Ateneo"; lo schema tipo di deliberazione, illustrato durante il corso, sarà adottato dalle Direzioni per tutte le pratiche presentate al CdA nel secondo semestre del 2018.
- ✓ Al fine di garantire la massima efficacia del protocollo di intesa per l'erogazione di iniziative a favore di lavoratori e lavoratrici, a maggio si è svolto un momento formativo intitolato "WELFARE DI ATENEO – Iniziative e opportunità a favore del personale tecnico-amministrativo". Per favorire la maggior diffusione e permettere la fruizione anche alle persone non presenti all'incontro, il corso è disponibile online sulla piattaforma Moodle fino al 2 luglio.
- ✓ Il 30 maggio si è tenuto un incontro formativo su "Il Regolamento di Amministrazione, Finanza e Contabilità e il Manuale contabile" durante il quale sono stati illustrati e analizzati contenuti del regolamento e del manuale. Per favorire la maggior diffusione e permettere la fruizione anche alle persone non presenti all'incontro, il corso è disponibile online sulla piattaforma Moodle fino al 2 luglio.
- ✓ In data 23 maggio si è concluso, con un intervento di aggiornamento in tema di privacy, il percorso formativo dedicato al personale assunto nel corso dell'anno 2017, che ha avuto una durata complessiva di n. 9 ore.
- ✓ A maggio si è svolta la seconda edizione del workshop SCCM 2016 a cura di partner Microsoft, rivolto al personale tecnico della Dir. Sistemi Informativi, Portale, E-learning.
- ✓ Nei mesi di maggio e giugno si sono svolti quattro incontri del corso Albo fornitori online di Ateneo a cura di CSI Piemonte, rivolti al personale individuato dalla Direzione Bilancio e Contratti e dalla Direzione Edilizia e Logistica che dovrà agire sull'applicativo.
- ✓ Il 31 maggio si è svolta una sessione formativa relativa all'applicativo Zucchetti per la gestione della formazione obbligatoria secondo il D. Lgs. 81/08, rivolta al personale che dovrà gestire i dati.
- ✓ Il 5 giugno si è svolto l'incontro formativo R.A.O. – Registration Authority Office a cura di InfoCert e rivolto al personale individuato dalla Direzione Sistemi Informativi, Portale, E-learning.
- ✓ Sulla piattaforma Moodle è disponibile alla consultazione il materiale e la registrazione degli interventi relativi all'incontro di presentazione della Performance e del Sistema Obiettivi 2018.
- ✓ A giugno si è tenuto "La gestione del personale universitario nei progetti di ricerca", il secondo dei 3 incontri del percorso Tecniche e metodi di gestione e rendicontazione dei progetti di ricerca previsti per l'anno 2018 con la docenza del dott. Roberto Cippitani.
- ✓ La UP Formazione sta lavorando per adeguare il proprio Sistema Qualità ai requisiti della nuova versione della norma ISO 9001:2015, che prevede un approccio specifico alla gestione del rischio e un'attenzione maggiore alle esigenze delle parti interessate. La visita ispettiva per formalizzare la transizione si è tenuta il 19 e 20 giugno.
- ✓ È in corso l'aggiornamento dell'Albo formatori/formatrici, tutor d'aula e tutor on the job del personale tecnico-amministrativo di UniTo. La procedura di aggiornamento/nuova candidatura si è chiusa il 15 giugno. Tutte le informazioni si trovano sulla pagina Moodle <https://elearning.unito.it/formazione/course/view.php?id=397>.


UNIVERSITÀ DEGLI STUDI DI TORINO

Direzione Integrazione e Monitoraggio, Organizzazione e Sviluppo Risorse Umane

Unità di Progetto Formazione

- ✓ Dal 30 maggio è disponibile il corso di formazione e-learning Sicurezza informatica e introduzione al GDPR - Regolamento europeo privacy, commissionato da Università degli Studi di Torino e progettato e realizzato da CSI Piemonte. Il corso è rivolto a tutto il personale tecnico-amministrativo e docente e ricercatore dell'Ateneo e sarà online fino al 31 luglio.
- ✓ Proseguono i lavori per la messa a sistema dell'applicativo UGOV FORMAZIONE: l'Unità di Progetto Formazione prevede di attivare una sperimentazione di utilizzo lato utente entro l'autunno.
- ✓ In data 9 e 10 maggio si è svolto presso il CLE il corso "Definizione gestione di assicurazione della qualità a livello di Ateneo e di corsi di studio in coerenza con l'approccio AVA" - MdQNext dedicato al personale che in Ateneo si occupa dei vari aspetti di gestione dei corsi di studio e del sistema AVA.
- ✓ Dal 15 maggio al 4 giugno si sono svolti tre incontri di diffusione di logiche e potenzialità di Open science dedicato al personale della Direzione Ricerca e Terza Missione.
- ✓ Dal 16 al 25 maggio si è svolto il corso "Accountability on the job" per l'utilizzo del sistema gestionale UGov destinato al personale della Direzione Attività Istituzionali, Programmazione, Qualità e Valutazione.
- ✓ Si è svolto presso l'Aula Magna della Cavallerizza Reale il corso "Riesame Ciclico - Linee guida per la compilazione" inserito nell'ambito delle iniziative formative dedicate all'aggiornamento in tema di qualità e accreditamento in Ateneo.
- ✓ Nel mese di giugno si sono svolti i primi tre incontri di diffusione e sensibilizzazione in materia assicurativa di Ateneo: "Alla scoperta delle coperture assicurative di Ateneo". Sono in programmazione altre edizioni fino alla fine dell'anno.
- ✓ Il 22 giugno si è svolto l'incontro formativo sull'utilizzo della procedura di ammissione al concorso per le Scuole di Specializzazione Medica (SSM2018) destinato ai referenti informatici d'aula ed al personale che svolgerà attività di vigilanza durante le selezioni.


UNIVERSITÀ DEGLI STUDI DI TORINO

Direzione Integrazione e Monitoraggio, Organizzazione e Sviluppo Risorse Umane

Unità di Progetto Formazione

Sette Otto ZeroDiciotto (In.Formazione)

luglio/agosto 2018 – sintesi delle iniziative di formazione a cura della Formazione

- ✓ Il 13 luglio si è svolto il primo incontro di aggiornamento normativo relativo al GDPR Regolamento Europeo Privacy 679/2016, rivolto a Dirigenti, Direttori/Direttrici, Presidenti e alle Figure Apicali del nostro Ateneo. La risorsa online relativa a questo incontro (4 ore) e il materiale utilizzato dai relatori sono disponibili sulla piattaforma Moodle dal 31 luglio al 30 novembre 2018; entro fine settembre sarà online un test di valutazione dell'apprendimento.
- ✓ Nell'ambito del percorso Guidare il cambiamento per l'anno 2018 proseguono le iniziative formative: "Team building Responsabili Aree di Polo", Progetti Comunità di Pratica in Ateneo (Comunicazione e Organi collegiali) e Sviluppo Responsabili IMO aree Integrazione e Monitoraggio polo.
- ✓ Al fine di garantire la massima efficacia del protocollo di intesa per l'erogazione di iniziative a favore di lavoratori e lavoratrici, a maggio si è svolto un momento formativo intitolato "WELFARE DI ATENEIO – Iniziative e opportunità a favore del personale tecnico-amministrativo". Per favorire la maggior diffusione e permettere la fruizione anche alle persone non presenti all'incontro, il corso è disponibile online sulla piattaforma Moodle fino al 31 luglio.
- ✓ Il corso su "Il Regolamento di Amministrazione, Finanza e Contabilità e il Manuale contabile" è disponibile online sulla piattaforma Moodle fino al 31 luglio.
- ✓ Nel mese di giugno si sono svolti i primi tre incontri di diffusione e sensibilizzazione in materia assicurativa di Ateneo: "Alla scoperta delle coperture assicurative di Ateneo". Sono in programmazione altre edizioni fino a partire dal 21 settembre e fino a febbraio 2019.
- ✓ Dal 30 maggio è disponibile il corso di formazione e-learning Sicurezza informatica e introduzione al GDPR - Regolamento europeo privacy, commissionato da Università degli Studi di Torino e progettato e realizzato da CSI Piemonte. Il corso è rivolto a tutto il personale tecnico-amministrativo e docente e ricercatore dell'Ateneo e sarà online fino al 17 settembre.
- ✓ Prosegue l'attività di aggiornamento e revisione della struttura e dei contenuti delle pagine Intranet dedicate alla Formazione del Personale.
- ✓ Si è conclusa la fase di inserimento candidature per l'aggiornamento dell'Albo formatori/formatrici, tutor d'aula e tutor on the job del personale tecnico-amministrativo di UniTo. La Commissione si riunirà nel mese di settembre p.v. per le valutazioni delle candidature ricevute. I risultati dei lavori della Commissione saranno pubblicati sulla pagina Moodle (<https://elearning.unito.it/formazione/course/view.php?id=397>).
- ✓ Il 2 luglio si è svolta un'edizione del corso di formazione Service Desk UniTo (HESK), rivolto al personale individuato dalla Dir. Didattica e Servizi agli Studenti che dovrà gestire il sistema.
- ✓ Nei mesi di luglio e agosto l'Unità di Progetto Formazione ha eseguito alcuni test di accesso lato utente sull'applicativo UGOV SVILUPPO E FORMAZIONE, propedeutici all'utilizzo delle funzionalità di visualizzazione da parte del personale TA; al momento sono in fase di risoluzione alcune criticità emerse dalle prove ed entro la fine dell'anno la sperimentazione sarà estesa a un numero più ampio di persone.


UNIVERSITÀ DEGLI STUDI DI TORINO

Direzione Integrazione e Monitoraggio, Organizzazione e Sviluppo Risorse Umane

Unità di Progetto Formazione

Nove Dieci ZeroDiciotto (In.Formazione)

settembre/ottobre 2018 – sintesi delle iniziative di formazione a cura della Formazione

- ✓ È online fino al 30 novembre il corso di formazione e-learning obbligatorio Regolamento Europeo Privacy GDPR 679/2016. Il corso prevede un test di apprendimento finale.
- ✓ Si è svolto il 47° corso ISOIVA online, disponibile fino al 31 ottobre, rivolto al personale individuato da Dir. Bilancio e Contratti, Dir. Generale, Dir. Personale e Rettorato.
- ✓ Nell'ambito del percorso Guidare il cambiamento per l'anno 2018 proseguono le iniziative formative: "Team building Responsabili Aree di Polo", Progetti Comunità di Pratica in Ateneo (Comunicazione e Organi collegiali) e Sviluppo Responsabili IMO aree Integrazione e Monitoraggio polo.
- ✓ Nel mese di settembre si è svolto il corso di formazione "Catalogazione manuale delle monografie moderne"; l'attività formativa rivolta al personale bibliotecario prosegue con altri 2 corsi - "Catalogazione monografie in SOL e Circolazione documenti in SOL - in svolgimento tra ottobre e novembre.
- ✓ Sono in svolgimento le 2 edizioni del corso di formazione tenuto dall'Associazione Comunicazione Pubblica e Istituzionale "La funzione della comunicazione nelle organizzazioni pubbliche e il ruolo del comunicatore"; il corso, articolato in 7 giornate di 6 ore ciascuna (per un totale di 42 ore), è rivolto al personale delle Redazioni Web.
- ✓ A conclusione del percorso Tecniche e metodi di gestione e rendicontazione dei progetti di ricerca si è tenuto ad ottobre il terzo e ultimo incontro (tenuto dal dott. Di Gioacchino) dal titolo Le risposte all'attività di auditing della Commissione Europea.
- ✓ Il 23 ottobre si è svolto l'incontro formativo su "Contratti e convenzioni" tenuto dal dott. Magrini e dal prof. Comba; l'incontro è stato organizzato per le persone che all'interno delle varie Direzioni sono strettamente dedicate alla predisposizione e alla stesura di convenzioni e contratti.
- ✓ Nel mese di settembre si è svolta la prima edizione prevista per l'autunno del corso di formazione Alla scoperta delle coperture assicurative d'Ateneo; sono previste altre 7 edizioni tra ottobre 2018 e gennaio 2019.
- ✓ Nel mese di settembre si è svolto un test per l'accertamento del livello di Lingua inglese, utile al fine di programmare corsi di formazione specifici per il personale del polo di Medicina – Orbassano. I corsi, a cura del CLA, sono iniziati nel mese di ottobre.
- ✓ Nei giorni 17 e 18 settembre si è svolto un corso per la formazione di Auditor interni/e ISO 9001, a cura dell'ente GCERTI Italy s.r.l., con un totale di 19 partecipanti provenienti dalle strutture certificate ISO 9001 in Ateneo.
- ✓ Dal 8 al 11 ottobre si è svolto un workshop Microsoft dal titolo Developing Applications with Containers, rivolto al personale della Dir. SIPE - Staff Sicurezza ICT e Identità Digitale.
- ✓ Il 17 settembre si è conclusa la fruizione del corso di formazione e-learning Sicurezza informatica e introduzione al GDPR - Regolamento europeo privacy, commissionato da Università degli Studi di Torino e progettato e realizzato da CSI Piemonte. Al corso hanno partecipato in totale più di 700 persone, tra personale tecnico-amministrativo, docente e ricercatore dell'Ateneo.


UNIVERSITÀ DEGLI STUDI DI TORINO

Direzione Integrazione e Monitoraggio, Organizzazione e Sviluppo Risorse Umane

Unità di Progetto Formazione

- ✓ Nei mesi di agosto e settembre si è svolta un'indagine sull'utilizzo degli Strumenti di collaboration online, propedeutica alla programmazione di un corso di formazione entro la fine dell'anno. Questa indagine era rivolta al primo gruppo che sarà coinvolto nella formazione; tra la fine dell'anno e l'inizio del 2019 saranno organizzate ulteriori iniziative analoghe rivolte a tutto il personale.
- ✓ Si è conclusa la fase di analisi delle candidature per l'aggiornamento dell'Albo formatori/formatrici, tutor d'aula e tutor on the job del personale tecnico-amministrativo di UniTo; le Commissioni si riuniranno nel mese di novembre per le valutazioni delle candidature ricevute.
I risultati dei lavori della Commissione saranno pubblicati sulla pagina Moodle <https://elearning.unito.it/formazione/course/view.php?id=397>.
- ✓ Nei giorni 17 e 18 ottobre si è tenuto il corso di formazione Orario di lavoro, permessi e assenze nella PA alla luce della nuova tornata contrattuale, a cura di Maggioli S.p.A. e rivolto al personale individuato dalla Direzione Personale.
- ✓ Il 19 ottobre si è svolto il corso di formazione Le regole base per la corretta acquisizione di beni e servizi alla luce delle disposizioni del codice dei contratti pubblici e delle linee guida Anac (D.Lgs. 18 aprile 2016 n. 50), a cura di CO.IN.FO. rivolto al personale individuato dalle Dir. Bilancio e Contratti e Edilizia e Logistica.
- ✓ E' online la nuova versione delle pagine Intranet dedicate alla Formazione del Personale.


UNIVERSITÀ DEGLI STUDI DI TORINO

Direzione Integrazione e Monitoraggio, Organizzazione e Sviluppo Risorse Umane


Unità di Progetto Formazione

Undici Dodici ZeroDiciotto (In.Formazione)

novembre/dicembre 2018 – sintesi delle iniziative di formazione a cura della Formazione

11.2018

- ✓ Si è tenuto un seminario di approfondimento, organizzato dal COINFO e rivolto ai/alle Presidenti dei Corsi di Studio e al personale di Ateneo che si occupa di gestione dei CdS, sulla “Progettazione e gestione in qualità dell’offerta formativa dei corsi di studio” a cura del Prof. Vincenzo Zara, Rettore dell’Università del Salento, componente della giunta CRUI con delega alla didattica ed esperto a livello nazionale di progettazione della didattica.
- ✓ Il 22 novembre presso le Molinette si è svolto un incontro di aggiornamento normativo relativo al GDPR Regolamento Europeo Privacy 679/2016, organizzato in sinergia tra il nostro Ateneo e Città della Salute. Durante l’incontro, rivolto a Direttori/Direttrici di Strutture Complesse, Dipartimento, Scuole di specializzazione e Presidenti di Corsi di Laurea di Area Medica. Tra gli argomenti trattati è stata posta particolare attenzione a temi quali Data Breach, Decreto di Armonizzazione e Dossier sanitario elettronico e Fascicolo sanitario.
- ✓ Si è svolta la formazione dedicata alla nuova versione di UP – University Planner, a cura di Cineca, rivolta al personale che gestisce la programmazione aule per la didattica. Si sono svolte 3 edizioni, per un totale di 66 partecipanti e 42 ore di formazione.
- ✓ Su richiesta della Direzione Personale si è tenuto un corso di formazione sulla “Ricostruzione del fascicolo pensionistico, Nuova passweb e sistema SIN2” in collaborazione con Publiformez s.r.l.
- ✓ Si sono conclusi i corsi iniziati a settembre e rivolti al personale bibliotecario: “Catalogazione manuale delle monografie moderne”, “Catalogazione monografie in SOL e Circolazione documenti in SOL”.
- ✓ In collaborazione con la Consigliera di fiducia di Ateneo, è stato organizzato un importante incontro formativo rivolto a tutto il personale docente di Ateneo dal titolo “Codice etico, Codice di comportamento: profili di responsabilità e di tutela del personale docente”; il 13 novembre si è tenuto il 1° incontro, rivolto a Direttrici e Direttori di Dipartimento, seguiranno altre edizioni nel periodo novembre 2018-giugno 2019 in differenti sedi di Ateneo per permettere la più diffusa partecipazione.
- ✓ Il 30 novembre si è svolta una sessione formativa sul Software per la gestione della formazione obbligatoria in materia di sicurezza sul lavoro (Zucchetti), alla quale ha partecipato personale individuato dal Centro Servizi S.U.I.S.M. (7 partecipanti per un totale di 7 ore di formazione).


UNIVERSITÀ DEGLI STUDI DI TORINO

Direzione Integrazione e Monitoraggio, Organizzazione e Sviluppo Risorse Umane

Unità di Progetto Formazione

Undici Dodici ZeroDiciotto (In.Formazione)

novembre/dicembre 2018 – sintesi delle iniziative di formazione a cura della Formazione

12.2018

- ✓ Nell'ambito del percorso Guidare il cambiamento per l'anno 2018 si sono svolte le iniziative formative: "Team building Responsabili Aree di Polo", Progetti Comunità di Pratica in Ateneo (Comunicazione e Organi collegiali) e Sviluppo Responsabili IMO aree Integrazione e Monitoraggio polo; il percorso terminerà a gennaio 2019.
- ✓ Il 6 dicembre si è svolta la prima edizione del corso Monitor iScreen: nuova piattaforma per la gestione dei contenuti, rivolto al personale che gestisce questi strumenti. Sono previste ulteriori edizioni nei primi mesi del 2019.
- ✓ A metà dicembre è terminato il periodo per la fruizione online del corso di formazione e-learning obbligatorio Regolamento Europeo Privacy GDPR 679/2016; il corso, che prevede un test di apprendimento finale, sarà nuovamente disponibile nei prossimi mesi.
- ✓ Sono terminate le 2 edizioni del corso di formazione "La funzione della comunicazione nelle organizzazioni pubbliche e il ruolo del comunicatore", rivolto al personale delle Redazioni Web e tenuto dall'Associazione Comunicazione Pubblica e Istituzionale.
- ✓ Si è concluso il corso di Lingua inglese per il personale del polo di Medicina – Orbassano, a cura del CLA.
- ✓ Il 7 dicembre si è tenuta la Giornata della Trasparenza 2018, annuale appuntamento dedicato all'argomento; quest'anno il focus è stato dedicato al difficile equilibrio tra trasparenza e protezione dei dati personali. Dal 14 dicembre è online la versione e-learning del corso, disponibile per chi non ha potuto essere presente in aula.
- ✓ Il 5 dicembre si è svolto l'incontro "Benvenuta Direttrice, Benvenuto Direttore", il workshop è stato una preziosa occasione per condividere la conoscenza di alcuni nuovi progetti e l'insieme delle attività presidiato dalle varie Direzioni della nostra Università.
- ✓ Si sono svolte 2 edizioni del corso di formazione per i/le Referenti Privacy, personale nominato all'interno di ciascuna Direzione; seguiranno altri incontri.
- ✓ A dicembre si è svolto l'incontro iniziale in presenza del corso obbligatorio sulla Sicurezza, destinato a Direttrici e Direttori di Dipartimento; il corso, organizzato in collaborazione con Centro Servizi SUISM, proseguirà in modalità blended con moduli su Moodle e incontri in presenza nel 2019 per Aree didattiche di competenza.
- ✓ Proseguono le edizioni del corso di formazione Alla scoperta delle coperture assicurative d'Ateneo; il corso terminerà a febbraio 2019.