

Consiglio di
Amministrazione

Seduta del

16 LUG. 2013

Nell'anno **duemilatredici**, addì **16 luglio** alle ore **16.27**, presso l'Aula degli Organi Collegiali, si è riunito il Consiglio di Amministrazione, convocato con nota rettorale prot. n. 0042884 dell'11.07.2013, per l'esame e la discussione degli argomenti iscritti al seguente ordine del giorno:

..... **O M I S S I S**

Sono presenti: il **rettore**, prof. Luigi Frati; il **prorettore**, prof. Francesco Avallone; i consiglieri: prof. Aldo Laganà, prof. Alberto Sobrero, prof. Maurizio Saponara (entra alle ore 16.35), prof. Antonio Mussino, prof. Maurizio Barbieri, prof.ssa Roberta Calvano, prof. Marco Merafina (entra alle ore 17.15), sig. Marco Cavallo, sig. Sandro Mauceri, dott. Pietro Lucchetti (entra alle ore 16.53), dott. Paolo Maniglio, dott. Massimiliano Rizzo (entra alle ore 16.32), sig. Giuseppe Romano (entra alle ore 16.32); il **direttore generale**, Carlo Musto D'Amore, che assume le funzioni di segretario.

E' assente giustificata: dott.ssa Francesca Pasinelli

E' assente: dott.ssa Paola De Nigris Urbani.

Il **presidente**, constatata l'esistenza del numero legale, dichiara l'adunanza validamente costituita e apre la seduta.

..... **O M I S S I S**

Preso
atto
Relaz
7/1

Consiglio di
Amministrazione

Seduta del

**RELAZIONE RELATIVA AL PRIMO TRIENNIO DI ATTIVITA' DELLA SCARL
TELMA SAPIENZA**

Si sottopone, per la presa d'atto di codesto Consiglio, il resoconto, parte integrante della presente relazione, inviato dal Presidente della Scarl TELMA SAPIENZA e contenente le attività svolte nel primo triennio di vita dalla Società e i futuri orientamenti strategici della medesima.

In particolare, vengono indicati gli obiettivi fissati per il triennio 2013-2016 nei campi della ricerca, didattica e tutorship, innovazione tecnologica e responsabilità sociale, e la correlata futura offerta formativa.

Per opportuna memoria, si rappresenta che il Consiglio di Amministrazione della Sapienza, con delibera n. 146/09 del 28.07.2009 ha autorizzato la costituzione di TELMA SAPIENZA che è stata poi istituita in data 15.02.2010.

Allegato parte integrante: relazione sulle attività svolte nel primo triennio dalla Scarl TELMA SAPIENZA e sui futuri orientamenti strategici

16 LUG. 2013

SAPIENZA UNIVERSITÀ DI ROMA
Area Supporto alla Ricerca
II Direttore
Dott.ssa Antonella Cammisa

SAPIENZA UNIVERSITÀ DI ROMA
Area Supporto alla Ricerca
Ufficio Progetti e Fund Raising
II Capo dell'Ufficio
Dott.ssa Sabina L. Scarfi

SAPIENZA UNIVERSITÀ DI ROMA
ASUR - Ufficio F.R.
Fund Raising
II Capo dell'Ufficio
Dott.ssa Sabina L. Scarfi

PERVENUTO IL
11 LUG. 2013

..... O M I S S I S

Consiglio di
Amministrazione

Seduta del

16 LUG. 2013

IL CONSIGLIO DI AMMINISTRAZIONE

- **Letta la relazione predisposta dal Presidente della Scarl TELMA SAPIENZA relativa al primo triennio di attività della Società e sui futuri orientamenti strategici;**
- **Considerato che il Senato Accademico nella seduta del 16 luglio 2013 ha preso atto delle attività svolte dalla Scarl TELMA SAPIENZA**

PRENDE ATTO

delle attività svolte dalla Scarl TELMA SAPIENZA nel primo triennio di vita e nonché degli obiettivi fissati per il prossimo triennio nei campi della ricerca, didattica e tutorship, innovazione tecnologica e responsabilità sociale, e della correlata futura offerta formativa.

IL SEGRETARIO
Carlo Musto D'Amore

IL PRESIDENTE
Luigi Frati

..... O M I S S I S

IL PRESIDENTE

Prof. Luigi Frati
 Rettore

Dr. Carlo Musto D'Amore
 Direttore Generale

Università degli Studi di Roma La Sapienza
 Sede

Caro Rettore,
 Caro Direttore,

in qualità di Presidente, vi trasmetto, in allegato, la relazione relativa al primo triennio di attività della S.C. a R.L. Telma Sapienza, affinché possa essere sottoposta agli organi collegiali per la presa d'atto.

Un cordiale saluto

Francesco Avallone

Roma, 10 luglio 2013

URGENTE
A SUR
in S.C. e
COD
10.7.13
07

TELMA SAPIENZA
S.C. A.R.L.

RELAZIONE DEL PRESIDENTE
DI TELMA SAPIENZA S.C. A.R.L.
SUL PRIMO TRIENNIO DI ATTIVITÀ
E SUI FUTURI ORIENTAMENTI STRATEGICI

In qualità di Presidente della Scarl Telma Sapienza, ho il piacere di sottoporre agli organi collegiali dell'Università "La Sapienza" di Roma una relazione sul primo triennio di attività della Scarl stessa e dell'università Unitelma Sapienza.

1. In data 16 giugno 2009 il Senato accademico e in data 28 luglio 2009 il Consiglio di Amministrazione di Sapienza hanno espresso il loro parere favorevole all'istituzione della società consortile a r.l. tra la Sapienza e il Formez PA denominata Telma Sapienza con la seguenti principali finalità:

- realizzazione di servizi di formazione, aggiornamento professionale, qualificazione e riqualificazione professionale, anche in collaborazione con enti e istituti pubblici e privati con riguardo particolare ai settori dello sviluppo dell'innovazione tecnologica della formazione;
- promozione e sostegno, dal punto di vista economico e gestionale, dell'Università telematica Unitelma Sapienza.

2. La Scarl Telma Sapienza è stata istituita in data 15 febbraio 2010 con un capitale sociale fissato in euro 2.000.000,00, sottoscritto da Sapienza per una quota pari a 510.000 euro (25,5%) e dal Formez P.A. per una quota pari a 510.000 euro (25,5%). La restante quota pari a 980.000,00 euro è stata offerta in sottoscrizione a partner individuati, con l'obbligo di corrispondere, quale contributo di adesione, un euro per ogni euro di capitale sottoscritto.

Le sottoscrizioni si sono chiuse alla data del 15 febbraio 2012 e oggi il capitale sociale, pari a 1.622.500 euro, è rimasto integro e così ripartito:

	Capitale versato	% quote
Sapienza	510.000	31,43
Formez P.A.	510.000	31,43
Poste Italiane S.p.A.	490.000	30,20
Unipa e-learning	100.000	6,16
Accademia di Medicina	12.500	0,78
<i>Totale</i>	1.622.500,00	100,00

Il bilancio consuntivo al 31 dicembre 2012 della Scarl registra un capitale di 1.622.500,00 e un utile di esercizio pari ad euro 7.762.

3. La Scarl ha versato ad Unitelma Sapienza 456.000 euro nel 2010 e 47.500 euro nel 2012 ed ha provveduto direttamente al pagamento di 240.000 euro, per la realizzazione della nuova piattaforma e dei servizi informatici dell'università. Complessivamente l'Università ha beneficiato, quindi, di un apporto finanziario pari a 743.500 euro, in buona parte corrisposti con i contributi di ingresso dei nuovi soci (602.500 euro).

4. I principali interventi della Scarl relativi alla gestione di Unitelma Sapienza sono stati:

- Trasferimento della sede in locali Sapienza.
- Nomina di nuovo Direttore amministrativo.
- Nomina della nuova Governance dell'ateneo.
- Definizione della nuova struttura amministrativa di Unitelma Sapienza.
- Incentivazione alla ricerca (convenzione CNR, vincita PRIN 2012, fondi per ricerche).
- Incentivazione per i dipendenti pubblici (convenzione con il Ministero della Funzione pubblica, borse di Studio istituite dal Formez).
- Convenzione con Sapienza.
- Convenzione con Poste Italiane.
- Ristrutturazione del call center.
- Allineamento dell'università alle procedure delle università pubbliche.

5. Il presidente e i membri del Consiglio di Amministrazione della Scarl, su decisione dell'assemblea dei soci, non percepiscono alcun compenso.

6. Al momento della costituzione della Scarl, l'università telematica Unitelma Sapienza presentava una situazione debitoria di 3.394.490,00. Tale situazione debitoria si è evoluta, nel corso degli anni come riportato dal prospetto che segue.

	Debiti complessivi
2009	3.394.490,00
2010	1.872.937,00
2011	1.472.744,00
2012	0

L'eliminazione dei debiti e la ricostituzione del patrimonio è avvenuta grazie al contributo della Scarl, ad una forte razionalizzazione dei costi, a un'attenta gestione amministrativa e ad un aumento del numero degli iscritti.

7. Il numero degli studenti di Unitelma Sapienza in questo triennio è fortemente cresciuto con un incremento complessivo del 150% raggiungendo complessivamente 5420 iscritti. Gli iscritti ai corsi di laurea sono, al 31.12. 2013, 1.877 (+ 100,14); gli iscritti ai Master sono 2063 (+ 65%); gli iscritti ai corsi di formazione sono 1480 (+ 400,3%).

8. L'università telematica non beneficia di alcun contributo del Ministero e si mantiene esclusivamente sulle rette di iscrizione degli studenti. Il bilancio del 2012 si è chiuso con un attivo di 699.719 euro (grazie anche a sopravvenienze attive e crediti di imposta).

9. Unitelma Sapienza ha un organico di due professori ordinari, un associato e 15 ricercatori. I dipendenti con contratto a tempo indeterminato sono 17.

Si può considerare definitivamente conclusa la fase di risanamento finanziario e aprire un nuovo triennio destinato ad individuare gli ancoraggi strategici per il mantenimento e lo sviluppo dell'università.

A. Gli obiettivi del prossimo triennio

Le linee strategiche per il triennio 2013-2016, per il consolidamento e lo sviluppo dell'università telematica Unitelma Sapienza, qui di seguito indicate, sono state approvate dalla Scarl e fatte proprie dal Consiglio di Amministrazione di Unitelma Sapienza.

Il quadro generale prefigura un'università di qualità nella ricerca e nella didattica, caratterizzata da pratiche gestionali protese all'innovazione tecnologica; alla produzione e alla diffusione di prodotti formativi capaci di rispondere alle diverse esigenze di conoscenza che emergono dalla società civile; alla cura e al sostegno degli utenti; alla disseminazione di conoscenze ad alta valenza sociale.

Nella tavola che segue sono sommariamente indicati i principali obiettivi da perseguire:

RICERCA	DIDATTICA E TUTORSHIP
<ul style="list-style-type: none"> • Destinare adeguate risorse (attualmente nella misura di circa il 2% dei ricavi) per promuovere ricerca di qualità da parte dei docenti incardinati; • Allargare la rete delle relazioni internazionali e delle collaborazioni con università estere di prestigio; • Concorrere ai bandi nazionali (PRIN, FIR) e internazionali, sia nelle diverse discipline, sia nel settore dell'insegnamento e dell'apprendimento a distanza. 	<ul style="list-style-type: none"> • Incrementare i servizi a disposizione degli utenti sia per diffondere pratiche di apprendimento cooperativo sia per accrescere le esperienze in modalità sincrona. • Incrementare l'azione, già avviata, di nuove forme di tutorship attraverso un più incisivo contributo dei "tutor disciplinari", deputati a sostenere interattivamente gli studenti nel loro percorso di studio in singole discipline e dei "tutor di processo", deputati a sostenere la motivazione e la persistenza nello studio; a recuperare eventuali periodi di abbassamento delle prestazioni; a perseguire obiettivi di risultato soggettivamente sostenibili. • Aggiornare la biblioteca digitale
INNOVAZIONE TECNOLOGICA	RESPONSABILITA' SOCIALE
<ul style="list-style-type: none"> • Aggiornamento della piattaforma open source Moodle anche al fine di far fruire tutti i prodotti formativi anche su tablet e su smartphone; • È in fase di sottoscrizione un accordo a titolo non oneroso con CINECA per partecipare alla sperimentazione, a livello internazionale, di nuovi format per l'insegnamento e all'apprendimento a distanza; • Partecipazione di docenti e di personale tecnico amministrativo agli eventi internazionali di presentazione e discussione delle nuove applicazioni di e-teaching e di e-learning. 	<p>Avvio di attività formative "open access", prodotti destinati gratuitamente ad un ampio pubblico. Questa attività – in analogia a quanto avviene nelle più importanti università straniere – avrà l'obiettivo di allargare la platea degli utenti Unitelma Sapienza; fungerà da traino anche per le attività a pagamento e contribuirà a diffondere conoscenza su temi di rilevanza sociale.</p>

Per declinare questi obiettivi generali in attività formative, si è deciso preliminarmente di allargare l'ambito giuridico-economico che ha caratterizzato l'origine e lo sviluppo di Unitelma Sapienza, prevedendo le seguenti aree di sviluppo delle attività formative:

- area giuridico economica;
- area scientifico tecnologica;
- area della salute e del benessere;
- area umanistico letteraria)

B. L'offerta formativa

Questi obiettivi trovano una concreta traduzione nell'offerta formativa di Unitelma Sapienza, che viene tradizionalmente declinata in corsi di laurea, in master, in corsi di formazione. Per ciascuna di queste categorie sono presentate le attività in corso e quelle in fase di progettazione.

Corsi di laurea triennale, magistrale e a ciclo unico

Per il triennio 2013-2016 non è prevista l'attivazione di nuovi corsi di laurea in Unitelma Sapienza. La novità, invece, è che Unitelma Sapienza fornirà il proprio supporto per la realizzazione di una sede telematica di corsi di laurea Sapienza.

La maggior parte delle principali università straniere presenta un'offerta formativa che replica a distanza quella che è proposta in presenza. La Sapienza, fino ad oggi, ha realizzato l'esperienza di soli tre corsi di laurea (Ingegneria, Psicologia e Scienze della Comunicazione), in collaborazione con il consorzio Nettuno. Questa esperienza è considerata ormai conclusa e la convenzione non è stata rinnovata. La prefigurazione per Sapienza è di iniziare ad offrire, accanto ai corsi di laurea in presenza, analoghi corsi a distanza. Lo studente, cioè, si iscrive a Sapienza, opta per la didattica in presenza o a distanza e fa l'esame con un unico docente, secondo un unico programma. La gestione del corso a distanza è affidata a Unitelma Sapienza, che mette a disposizione la piattaforma informatica, la produzione di lezioni video e del materiale didattico, la tutorship disciplinare e di processo, ecc.

Questa ipotesi lascia prefigurare un futuro di Unitelma Sapienza diverso da quello attuale. L'università telematica continuerebbe a gestire i propri corsi di laurea in Giurisprudenza ed Economia o eventuali corsi di nuova istituzione, ma offrirebbe anche supporto ad altri corsi di laurea di Sapienza. In progresso di tempo questa modalità potrebbe essere estesa ad altre università. Il vantaggio per Sapienza, e per le altre eventuali università in convenzione, sarebbe quello di non dover sostenere spese di impianto e mantenimento di un sistema informatico e di disporre di un modello di insegnamento a distanza già valido e passibile di miglioramento e innovazione. Alcuni di questi corsi, inoltre, potrebbero essere anche aperti al mercato internazionale, attivando opportune convenzioni con università straniere per il riconoscimento dei crediti e lo svolgimento degli esami.

ATTIVITA' IN CORSO c/o Unitelma Sapienza	ATTIVITA' DA REALIZZARE da Unitelma Sapienza per Sapienza
<i>Corsi di Laurea</i> <ul style="list-style-type: none">• Scienze dell'economia e della gestione aziendale• Scienze dell'amministrazione <i>Corsi di laurea magistrale</i> <ul style="list-style-type: none">• Economia e management aziendale• Management pubblico ed e-government <i>Corsi di laurea magistrale ciclo unico</i> <ul style="list-style-type: none">• Giurisprudenza	<i>Anno accademico 2013-2014</i> <ul style="list-style-type: none">• Laurea magistrale a ciclo unico in Giurisprudenza (in collaborazione con i Dipartimenti e la Facoltà di Giurisprudenza)• Laurea triennale in Infermieristica (in collaborazione con le Facoltà di Medicina e Odontoiatria e di Farmacia e Medicina). <i>Anno accademico 2014-2015</i> <ul style="list-style-type: none">• Corso di laurea triennale in Informatica (in collaborazione con il Dipartimento di Informatica).• Corso di laurea triennale in Scienze aziendali (in collaborazione con i Dipartimenti e la Facoltà di Economia).

Master

MASTER ATTIVI c/o Unitelma Sapienza	MASTER in corso di realizzazione c/o Unitelma Sapienza
<p><i>Master di I° Livello</i></p> <ul style="list-style-type: none"> • Management e funzioni di coordinamento delle professioni sanitarie • Infermieristica forense • Governance, management, e-government delle pubbliche amministrazioni • Criminologia, Scienze investigative e della Sicurezza <p><i>Master di II° Livello</i></p> <p>Organizzazione, management, innovazione nelle pubbliche amministrazioni.</p>	<p><i>Anno accademico 2013-2014</i></p> <p>Discipline regolatorie e politica del farmaco (2° livello, in collaborazione con Accademia Nazionale di Medicina)</p> <p><i>Master di 1° livello in preparazione</i></p> <ul style="list-style-type: none"> • Didattica digitale e de materializzazione delle procedure amministrative nella P.A. • Nuove tecnologie e costruzione della conoscenza: la didattica digitale nei contesti formativi. • Alimentazione, dietetica e nutrizione clinica (in collaborazione con Clío editore). • Il tributarista: nuove competenze, opportunità e responsabilità.

Corsi di Formazione

CORSI ATTIVI c/o Unitelma Sapienza	CORSI in fase di realizzazione c/o Unitelma Sapienza
<ul style="list-style-type: none"> • Corso in Management dei sistemi turistici: dalla gestione dell'impresa turistica al marketing territoriale. • Corso in Criminologia, Scienze investigative e della Sicurezza. • Corso in Sicurezza, Etica e Investigazioni private. 	<p><i>Anno accademico 2013-2014</i></p> <p><i>Area giuridica</i> Responsabilità delle società, gestione della sicurezza e modelli organizzativi (in collaborazione con Certiquality).</p> <p><i>Area scientifico tecnologica</i> Applicazioni per mobile.</p> <p><i>Area della salute e del benessere</i></p> <ul style="list-style-type: none"> • Corso in Neonatologia • Corso sui fondamenti della psicologia; • Corso in psicologia e psicopatologia dello sviluppo; • Corso sulle tecniche psicologiche di indagine e di valutazione; • Corso in psicologia sociale, del lavoro e delle organizzazioni. <p>•</p> <p><i>Area Umanistico Letteraria</i> Corso di Lingua Cinese. Operatore di beni culturali ecclesiali.</p>

Corsi open access

CORSI ATTIVI c/o Unitelma Sapienza	CORSI in fase di realizzazione c/o Unitelma Sapienza
Lezioni di diritto di famiglia	<ul style="list-style-type: none">• Corso di educazione stradale.• Corso sul trattamento delle vittime di reati.• "Pronto chi parla": corso di italiano per immigrati stranieri.• "Perle di Sapienza": conversazioni tenute da docenti e docenti visitatori della Sapienza.

Francesco Avallone

Presidente di Telma Sapienza S.C. a R.L.

Roma, 8 luglio 2013