

Area Direzionale
Settore Supporto al Nucleo di Valutazione e Programmazione
Ministeriale

**LE RILEVAZIONI DI CUSTOMERSI SATISFACTION DELL'ATENEO NEL 2018 – IL
RUOLO DEGLI STAKEHOLDER**

PREMESSA

Gli stakeholder, partecipando ai questionari di *customer satisfaction*¹ loro somministrati, hanno avuto l'occasione di segnalare le loro osservazioni sui servizi di cui hanno fruito nel corso del 2018, consentendo all'Ateneo di impostare una prima riflessione sulla propria attività². I tassi di compilazione dei questionari on line sono riportati nella seguente tabella.

Indagini sulla soddisfazione dei....	Partecipanti	Questionari compilati			% di compilazione		
		Integralmente	Parzialmente	Totale	Integrale	Parziale	Totale
Dirigenti-Quadri intermedi	182	38	31	69	20,88%	17,03%	37,91%
Responsabili strutture fondamentali (1)	55	13	10	23	23,64%	18,18%	41,82%
Studenti (2)	39126	2628	923	3551	6,72%	2,36%	9,08%
Docenti (3)	1706	502	119	621	29,43%	6,98%	36,40%
PTA	1355	330	152	482	24,35%	11,22%	35,57%
CdA (4)	11(5)	4	-	4	30,77%	-	30,77%

Note

(1) inclusi i Direttori-Presidi cessati al 31.10.2018

(2) inclusi gli iscritti ai singoli insegnamenti

(3) inclusi i Docenti a contratto

(4) questionario somministrato in formato cartaceo

(5) inclusi il Rettore Generale e il Prorettore Vicario che partecipano alle adunanze senza diritto di voto (se questi vengono esclusi il tasso di compilazione diviene 36,36%)

¹ Per i questionari è stata utilizzata una scala da 1 (completamente in disaccordo) a 6 (completamente d'accordo) e si è assunto, come nel passato, **quale critica la modalità di risposta da 1 a 4 (punteggio inferiore a 3,75)** e, con riguardo al trattamento dei questionari, su indicazione della Governance, sono stati elaborati solamente quelli compilati integralmente.

² I questionari somministrati sono stati sei: cinque on line (docenti, studenti, personale TA, responsabili delle strutture fondamentali, dirigenti e quadri intermedi) e uno cartaceo (componenti il CdA dell'Ateneo). Per i questionari on line il periodo di compilazione è stato dal 19.12.2018 al 18.1.2019, mentre per i questionari cartacei ai componenti il consiglio sono state date due possibilità di ritorno del questionario: le riunioni di dicembre e gennaio dell'organo (19.12.2018 e 23.1.2019).

LA PERCEZIONE DELL'IMMAGINE DELL'ATENEO

Tutti i questionari on line sono stati preceduti da un quesito sulla percezione dell'Ateneo da parte degli utenti³. Ad ogni tipologia di utenti è stato richiesto come vede l'Università di Genova, proponendogli le seguenti opzioni: prestigiosa, forte, innovativa, attraente, dinamica, concreta, utile, seria, promettente (scala di giudizio: per niente, poco, abbastanza, molto, non saprei).

³ Per il personale tecnico amministrativo (questionari PTA e Dirigenti e Quadri intermedi) il quesito sull'immagine dell'Ateneo non era obbligatorio.

Campione: 1.706 unità (inclusi i docenti a contatto).

Tasso di risposta: 29,43% (questionari compilati integralmente 502).

La qualifica dei compilatori:

- Prof. Ordinari 93 (18,53%);
- Prof. Associato 194 (38,65%);
- Ricercatore TI 82 (16,33%);
- Ricercatore TD 78 (15,54%);
- Altro 55 (10,96%).

Ai Docenti è stato sottoposto un questionario con le seguenti sezioni: informazioni generali, internet e servizi informatici, servizi al personale, servizi di supporto alla didattica, servizi di supporto alla didattica – coordinatori, servizi di supporto all'internazionalizzazione, servizi di supporto alla ricerca, supporto tecnico laboratori, servizi bibliotecari, approvvigionamenti e infrastrutture. I dati di sintesi sono di seguito riportati⁴.

⁴ Dati analitici.

Il primo quesito posto è quello inerente la soddisfazione complessiva sul sito web, il valore medio è 3,55 (solo 6 su 502 rispondenti hanno dichiarato non saprei). Con riferimento ai servizi informatici – al quesito sulla soddisfazione complessiva ("Sono complessivamente soddisfatto dei servizi informatici.") – si è rilevato un dato della soddisfazione media ponderata di circa 4 punti su 6 (7 non hanno usufruito del servizio e 7 hanno dichiarato non saprei). Con riferimento ai servizi al personale (Ingresso e passaggio di ruolo, congedi, aspettative, afferenze, opzioni a tempo definito, procedure per l'attribuzione degli scatti stipendiali, procedure per le autorizzazioni allo svolgimento di incarichi esterni, etc.) – fermo restando che 154 rispondenti hanno affermato di non averne fruito nel corso del 2018 – elaborando il quesito sulla soddisfazione complessiva si rileva un valore medio pari a 4,95 (8 hanno dichiarato non saprei). Con riferimento alle procedure concorsuali si rileva che i 162 docenti che hanno dichiarato di avervi partecipato hanno indicato una soddisfazione media pari a 5,02 (6 hanno dichiarato non saprei). Per quanto riguarda le missioni si registrano 383 docenti che hanno dichiarato di averne fruito nel corso del 2018 con una valutazione pari a 4,92 (2 hanno dichiarato non saprei). Con riferimento ai servizi di supporto alla didattica è necessario premettere che 56 rispondenti su 502 si sono dichiarati coordinatori, quindi ai restanti 446 (non coordinatori) si sono posti dei quesiti di soddisfazione complessiva, differenziati in base agli uffici a cui si sono rivolti (Dipartimento, Scuola, Area didattica e studenti, Area apprendimento permanente e orientamento ed era consentita la risposta multipla), con i seguenti risultati:

- Dipartimento, valutazione 5,10 (65 non hanno usufruito del servizio e 4 hanno dichiarato non saprei);
- Scuola, valutazione 4,92 (310 non hanno fruito del servizio e 14 hanno dichiarato non saprei);
- Area didattica e studenti 4,89 (240 non hanno fruito del servizio e 17 hanno dichiarato non saprei);
- Area Apprendimento permanente e Orientamento 4,90 (351 non hanno fruito del servizio e 8 hanno dichiarato non saprei).

Successivamente ai 56 docenti che si sono dichiarati coordinatori (a questi è stata data l'opportunità – con l'avvertenza della perdita dell'anonimato del questionario – di indicare il CdS coordinato, tale opzione è stata esercitata da 26 sui 56 coordinatori dichiarati) è stata richiesta l'indicazione degli uffici ai quali si sono rivolti (possibilità di indicare più risposte): per l'Area Didattica e Studenti ci sono state 28 indicazioni, per l'Area Apprendimento permanente 9, per il Dipartimento 53, per la Scuola 28.

Per l'Area Didattica e Studenti sono state esplorate le seguenti attività:

- pratiche inerenti agli esami finali di laurea – valutazione 5,36 (6 non hanno usufruito del servizio);
- pratiche inerenti ai passaggi di corso e i trasferimenti di studenti da altri atenei – valutazione 5,27 (2 non hanno usufruito del servizio specifico);
- informazioni inerenti la SUA-CdS – valutazione 5,09 (5 non hanno usufruito del servizio specifico);
- pratiche inerenti ai programmi di scambio internazionali di studenti e docenti – valutazione 5,24 (6 non hanno usufruito del servizio specifico e 1 ha indicato non saprei);
- pratiche inerenti alle iscrizioni a corsi ad accesso libero e a numero programmato – valutazione 4,67 (12 non hanno usufruito del servizio specifico e 1 ha indicato non saprei);
- supporto per gli adempimenti normativi (ad esempio informazioni su coerenza OFF/RAD o su ammissibilità di procedure legate a regolamenti) – valutazione 4,87 (3 non hanno usufruito del servizio specifico e 2 hanno indicato non saprei).

Per l'Area Apprendimento permanente sono state esplorate le seguenti attività:

- iniziative di orientamento e tutorato – valutazione 4,38 (1 ha dichiarato non saprei);
- pratiche inerenti l'orientamento al lavoro ed i tirocini – valutazione 4,33 (rispondenti completi).

Per il Dipartimento sono state valutate le seguenti attività:

- pratiche inerenti gli esami finali di laurea – valutazione 5,39 (8 non hanno fruito del servizio e 1 ha dichiarato non saprei);
- pratiche inerenti i trasferimenti di studenti da altri corsi di studio o da altri atenei – valutazione 5,39 (15 non hanno usufruito del servizio e 2 hanno dichiarato non saprei);
- pratiche inerenti i piani di studio – valutazione 5,36 (9 non hanno usufruito del servizio);
- compilazione della SUA-CdS – valutazione 5,28 (6 non hanno usufruito del servizio e 1 ha dichiarato non saprei);
- predisposizione del manifesto degli studi – valutazione 5,38 (8 non hanno usufruito del servizio);
- pratiche inerenti i programmi di scambio internazionali di studenti e docenti – valutazione 5,29 (20 non hanno usufruito del servizio e 2 hanno dichiarato non saprei);
- pratiche inerenti la prova di ammissione – valutazione 5,38 (19 non hanno usufruito del servizio e 2 hanno dichiarato non saprei);
- iniziative di orientamento e tutorato – valutazione 5,34 (12 non hanno usufruito del servizio);
- pratiche inerenti i tirocini e l'orientamento al lavoro – valutazione 5,31 (18 non hanno usufruito del servizio);
- proposte di utilizzo dei contributi studenteschi – valutazione 4,97 (20 non hanno usufruito del servizio e 3 hanno dichiarato non saprei);
- pratiche inerenti alle esigenze didattiche dei singoli insegnamenti – valutazione 5,35 (6 non hanno usufruito del servizio e 1 ha dichiarato non saprei);
- gestione degli esami di stato – valutazione 5,47 (35 non hanno usufruito del servizio e 3 hanno dichiarato non saprei).

Per la Scuola sono state valutate le seguenti attività:

- pratiche inerenti gli esami finali di laurea – valutazione 5,33 (4 hanno dichiarato di non aver usufruito del servizio);
- pratiche inerenti i trasferimenti di studenti da altri corsi di studio o da altri atenei – valutazione 5,56 (10 hanno dichiarato di non aver usufruito del servizio);
- pratiche inerenti i piani di studio – valutazione 5,36 (6 non hanno usufruito del servizio);
- compilazione della SUA-CdS – valutazione 5,41 (10 non hanno usufruito del servizio e 1 ha dichiarato non saprei);
- predisposizione manifesto degli studi – valutazione 5,44 (11 non hanno usufruito del servizio e 1 ha dichiarato non saprei);
- pratiche inerenti i programmi di scambio internazionali di studenti e docenti – valutazione 5,26 (8 non hanno usufruito del servizio e 1 ha dichiarato non saprei);
- pratiche inerenti la prova di ammissione – valutazione 5,27 (12 non hanno usufruito del servizio e 1 ha dichiarato non saprei);
- iniziative di orientamento e tutorato – valutazione 4,83 (9 non hanno usufruito del servizio e 1 ha dichiarato non saprei);
- pratiche inerenti i tirocini e l'orientamento al lavoro – valutazione 5,35 (6 non hanno usufruito del servizio e 2 hanno dichiarato non saprei);
- proposte di utilizzo dei contributi studenteschi – valutazione 5 (12 non hanno usufruito del servizio e 2 hanno dichiarato non saprei);
- pratiche inerenti le esigenze dei singoli insegnamenti – valutazione 5,50 (14 non hanno usufruito del servizio);
- gestione esami di stato – valutazione 5,27 (14 non hanno usufruito del servizio e 3 hanno dichiarato non saprei).

Successivamente si è indagato l'aspetto del supporto amministrativo per la partecipazione a programmi di mobilità internazionale e cooperazione accademica; trattandosi di competenze seguite da due aree distinte si è richiesto quante volte si ci è rivolti o all'Area didattica e studenti e all'Area promozione e sviluppo. I compilatori hanno dichiarato di essersi rivolti alle due strutture amministrative in misura pressoché uguale (110 utenti alla prima e 113 alla seconda) con un tasso di soddisfazione pari a 4,78 per l'Area promozione e sviluppo (Ufficio sviluppo cooperazione internazionale) e 4,95 per l'Area didattica e studenti (5 utenti hanno dichiarato non saprei).

Passando all'attività di supporto amministrativo all'attività di ricerca si è proceduto, dapprima, a richiedere ai compilatori se, nel corso del 2018, hanno presentato – quali responsabili scientifici una proposta progettuale o gestito/rendicontato un progetto di ricerca finanziato, hanno risposto positivamente in 189 (37,65% del campione). Successivamente è stato richiesto a quali uffici si sono rivolti proponendo l'Area ricerca e trasferimento tecnologico e il Dipartimento, fornendo la possibilità di segnare entrambi. In 86 hanno indicato di essersi rivolti all'Area ricerca e trasferimento tecnologico dando una valutazione complessiva al servizio ricevuto pari a 5,16; successivamente si è richiesto ai docenti cosa pensassero dei singoli servizi erogati dall'area in questione, ovvero:

- informazioni sui bandi di ricerca disponibili – valutazione 5,10 (2 non hanno usufruito del servizio);
- consulenza e supporto alla presentazione di progetti di ricerca – valutazione 5,18 (7 non hanno usufruito del servizio);
- consulenza e supporto alla gestione amministrativa dei progetti di ricerca (fasi intermedie e fase finale del progetto) – valutazione 5,10 (21 non hanno usufruito del servizio e 3 hanno dichiarato non saprei).

Invece 165 rispondenti hanno dichiarato di essersi rivolti anche al Dipartimento indicando una soddisfazione complessiva sui servizi erogati pari a 4,69 (11 hanno dichiarato non saprei e 1 non ha fornito risposta). Anche in questo caso è stato posto ai docenti il quesito in merito ai servizi erogati che sono speculari a quelli erogati centralmente ovvero:

- informazioni sui bandi di ricerca disponibili – valutazione 4,09 (33 non hanno usufruito del servizio e 5 hanno dichiarato non saprei);
- consulenza e supporto alla presentazione dei programmi di ricerca – valutazione 4,42 (26 non hanno usufruito del servizio e 3 hanno dichiarato non saprei);
- consulenza e supporto alla gestione amministrativa dei progetti di ricerca (fasi intermedie e fase finale del progetto) – valutazione 4,73 (20 non hanno usufruito del servizio e 2 hanno dichiarato non saprei).

<i>Item - soddisfazione complessiva</i>	<i>valutazione media</i>
sito web	3,55
servizi informatici	4,00
servizi al personale	4,95
procedure concorsuali	5,02
missioni	4,92
supporto alla didattica Dipartimento (docenti non coordinatori)	5,10
supporto alla didattica Scuola (docenti non coordinatori)	4,92
supporto alla didattica Area didattica e studenti (docenti non coordinatori)	4,89
supporto alla didattica Area apprendimento permanente e orientamento (docenti non coordinatori)	4,90
supporto alla partecipazione a programmi di mobilità internazionale e cooperazione accademica - Area didattica	4,95
supporto alla partecipazione a programmi di mobilità internazionale e cooperazione accademica - Area promozione e sviluppo	4,78
supporto alla ricerca - area ricerca e trasferimento tecnologico	5,16
supporto alla ricerca - Dipartimento	4,69
laboratori	4,08
servizi bibliotecari	5,21
strutture didattiche	3,50
approvvigionamenti	3,96

Successivamente si è richiesto ai compilatori il numero di utilizzi del servizio che consente la visualizzazione in autonomia della disponibilità economica e finanziaria dei progetti di ricerca di cui è responsabile o coordinatore: dei 189 responsabili/coordinatori di progetti di ricerca in 129 hanno dichiarato di averlo utilizzato almeno una volta, successivamente è stato chiesto agli stessi un giudizio in merito alle seguenti aree di valutazione:

- consente di accedere quando serve – valutazione 5,16 (2 hanno indicato non saprei);
- fornisce dati certi in tempo reale – valutazione 4,57 (5 hanno indicato non saprei);
- consente di assumere decisioni in tempi più brevi – valutazione 4,91 (6 hanno indicato non saprei);
- ritengo complessivamente utile questo servizio – valutazione 5,27 (1 ha indicato non saprei).

Indagando sul medesimo servizio, in merito alla sua adeguatezza, sono stati posti i seguenti successivi quesiti:

- semplicità della procedura di accesso – valutazione 4,53;
- semplicità di consultazione – valutazione 4,50;
- esautività dei dati disponibili – valutazione 4,45 (1 ha dichiarato non saprei);
- grado di aggiornamento dei dati disponibili – valutazione 4,43 (9 hanno dichiarato non saprei).

Successivamente si è chiesto ai compilatori se, nel 2018, hanno presentato domanda di deposito di brevetto o richiesta di costituzione/riconoscimento di spin-off universitario e hanno risposto positivamente in 16. Il quesito successivo ha riguardato il trasferimento tecnologico: richiedendo ai compilatori se si sono rivolti all'Area ricerca e trasferimento tecnologico oppure al Dipartimento, consentendo, però, la risposta multipla (14 hanno indicato di essersi rivolti all'amministrazione centrale e 5 al Dipartimento).

Con riferimento all'essersi rivolti all'Area ricerca e trasferimento tecnologico è stato richiesto un parere in merito ai seguenti aspetti:

- consulenza e supporto al deposito di brevetti – valutazione 5,18 (3 non hanno usufruito del servizio);
- consulenza e supporto per la costituzione/riconoscimento di spin-off universitari – valutazione 5,60 (2 non hanno usufruito del servizio e 2 hanno indicato non saprei);
- consulenza e supporto in altri aspetti collegati al trasferimento tecnologico – valutazione 5,50 (6 non hanno usufruito del servizio).

Con riferimento, invece, all'essersi rivolti al Dipartimento sono stati indagati i due seguenti aspetti:

- consulenza e supporto per la costituzione/riconoscimento di spin-off universitari – valutazione 5,60;
- consulenza e supporto in altri aspetti collegati al trasferimento tecnologico – valutazione 5,50 (1 non ha usufruito del servizio).

Un altro aspetto indagato è la soddisfazione dell'utenza in merito ai servizi di consulenza e assistenza per l'utilizzo del repository IRIS e per la partecipazione a VQR/SUA-RD, in pratica viene chiesto se si è soddisfatti dell'attività in tale senso svolta dal Dipartimento o dall'Area ricerca e trasferimento tecnologico: la valutazione media del Dipartimento è 4,87 (222 docenti non hanno usufruito dei servizi e 11 hanno dichiarato non saprei), quella del Area Dirigenziale è 4,61 (359 docenti non hanno usufruito dei servizi e 17 hanno dichiarato non saprei).

Con riferimento alla sede di svolgimento dell'attività didattica o di ricerca il 35,86% dei rispondenti dichiarano di svolgerne una quota significativa in laboratorio, dando un giudizio pari a 4,08 (12 hanno dichiarato non saprei). Successivamente si è affrontato il tema dei servizi bibliotecari dei 502 rispondenti il 26,49% non hanno mai fruito di tali servizi, coloro i quali, invece, hanno fruito delle biblioteche dell'Ateneo hanno dato una valutazione pari a 5,21 (4 hanno dichiarato non saprei).

Con riferimento alle strutture didattiche e al loro stato il giudizio dei docenti è stato pari a 3,50 (6 hanno dichiarato non saprei); nel dettaglio sono stati dati i seguenti giudizi: 3,53 per l'illuminazione (4 non saprei), 2,89 per la pulizia (3 non saprei), 3,42 per la facilità di accesso (4 non saprei), 2,83 per la vivibilità (2 non saprei).

L'ultima area indagata è stata quella dei servizi di approvvigionamento, il 42,03% dei rispondenti non ne hanno usufruito, gli altri hanno dato una valutazione pari a 3,96 (9 hanno risposto non saprei).

Campione: 39.126 unità (incluso il post laurea e gli iscritti ai singoli insegnamenti).

Tasso di risposta: 6,72% (questionari compilati integralmente 2.628)

La tipologia dei corsi a cui sono iscritti i compilatori:

- laurea triennale 1.589 (60,46%);
- laurea magistrale 494 (18,80%);
- laurea a ciclo unico 341 (12,98%);
- Master di I livello 19 (0,72%);
- Master di II livello 32 (1,22%);
- Scuola di specializzazione 21 (0,80%);
- Dottorato di ricerca 113 (4,30%);
- Altro (singolo insegnamento) 19 (0,72%).

Il CdS triennale che ha avuto il più elevato numero di compilatori è stato Economia Aziendale seguito da Lingue e culture moderne (115 e 112 questionari), per i cicli unici il più alto numero di questionari raccolti si registra a Medicina e Chirurgia (137), nelle magistrali il più elevato numero di compilazioni si è registrato a Bioingegneria (21).

Gli studenti che hanno risposto al questionario si sono dichiarati per circa il 90% frequentanti e per circa il 68% studenti in sede; degli 844 studenti fuori sede 371 provengono dalla Liguria, 224 da una regione confinante, 195 da una regione non confinante e 54 dall'estero. Agli studenti è stato sottoposto un questionario con le seguenti sezioni: informazioni generali, internet e social media (inclusi i servizi on line), servizi amministrativi, servizi di orientamento, infrastrutture e biblioteche.

I dati di sintesi sono di seguito riportati⁵.

⁵ I dati analitici.

Con riferimento al sito web di Ateneo la soddisfazione degli studenti è pari a 3,59 (48 hanno dichiarato non saprei), mentre se passiamo ai social media di Ateneo (Facebook, Twitter, Instagram, LinkedIn e Youtube) la soddisfazione è più bassa 3,49 (però ben 1.165 compilatori, circa il 44% dei totali, hanno dichiarato non saprei). Ai 607 studenti che si sono dichiarati immatricolati è stata richiesta la valutazione dei servizi di immatricolazione on-line, il dato medio è stato 4,26 (13 hanno risposto non saprei). I servizi amministrativi on line sono stati sfruttati da quasi tutti i rispondenti (solamente 50 su 2.628 hanno dichiarato di non averne mai fruito) con una soddisfazione complessiva pari a 3,88 (728 hanno risposto non saprei). Se invece si passa ad indagare sulla soddisfazione complessiva degli studenti in merito ai servizi informatici (copertura Wi-Fi, posta elettronica, accesso ai servizi online) si rileva un dato pari a 4,21 (20 hanno indicato non saprei e 53 non hanno usufruito dei servizi).

La sezione del questionario dedicata alla soddisfazione sui servizi amministrativi parte chiedendo agli studenti quante volte si sono rivolti – fisicamente – a degli sportelli, le opzioni date erano due: "Scuola o Dipartimento" e "Uffici centrali e Segreterie studenti", dei 2.628 rispondenti 985 (37,48%) e 816 (31,05%) hanno risposto mai all'essersi rivolti a sportelli presso le strutture didattiche e presso l'amministrazione centrale dell'Ateneo. La soddisfazione degli studenti che si sono rivolti a sportelli presso la Scuola o il Dipartimento è pari a 3,79 (95 hanno dichiarato non saprei), mentre quella di coloro i quali si sono rivolti presso gli uffici centrali è pari a 3,95 (410 hanno dichiarato non saprei). Agli studenti iscritti alla Scuola di Scienze Sociali e di Scienze Umanistiche (studenti che si sono dichiarati iscritti ai CdS afferenti alla Scuola) è stato posto un quesito inerente la sperimentazione dello Sportello unico per gli studenti (sperimentazione di un primo parziale accentramento dei servizi allo studente) richiedendo, però, agli studenti di verificare la data alla quale hanno fruito dei servizi in questione (gli sportelli unici in questione sono partiti dal 1 maggio 2018 – qualora il rispondente ne abbia fruito prima di tale data è stato pregato di indicare non saprei), la valutazione è stata 3,45 (il sotto-campione è di 1.031 unità di cui 494, il 47,92%, hanno risposto non saprei). Il set di domande successivo ha riguardato l'internazionalizzazione, agli studenti è stato chiesto se hanno partecipato/chiesto informazioni ai programmi Erasmus o rivolgendosi alla Scuola o al Dipartimento oppure all'Area Didattica e Studenti: 300 hanno indicato la prima opzione, 145 la seconda (era possibile selezionarne entrambe). Successivamente viene indagato il grado di soddisfazione in merito all'elenco delle università partner presso cui è possibile svolgere la mobilità sotto tre punti di vista:

- soddisfazione del loro numero: 3,52 (54 hanno dichiarato non saprei);
- soddisfazione delle loro caratteristiche: 3,69 (65 hanno dichiarato non saprei);
- soddisfazione delle loro condizioni di mobilità: 3,67 (59 hanno dichiarato non saprei).

Con riferimento alla soddisfazione complessiva del supporto al programma Erasmus o altra mobilità si è chiesto agli studenti cosa pensassero del servizio erogato dalla Scuola o dal Dipartimento, la valutazione è stata pari a 3,61 (67 hanno dichiarato non saprei), lo stesso quesito con riferimento agli uffici dell'Area didattica e studenti ha portato una valutazione pari a 3,63 (25 hanno dichiarato non saprei). Sulla soddisfazione in merito ai servizi inerenti il diritto allo studio la valutazione è stata pari a 3,90 (1.158 hanno dichiarato non saprei).

Con riferimento all'orientamento in entrata il campione ha fornito una valutazione di 4,13 (173 non hanno usufruito del servizio, 19 hanno dichiarato non saprei), passando all'orientamento in itinere/tutorato la valutazione è stata pari a 3,90 (982 non hanno fruito del servizio, 97 hanno dichiarato non saprei). Se invece si analizza l'orientamento in uscita e il placement si registra una valutazione pari a 3,64 (1.316 non hanno usufruito del servizio, 211 hanno dichiarato non saprei).

Successivamente si passa all'analisi delle strutture didattiche indagando i seguenti aspetti:

- l'illuminazione è sufficiente, valutazione 4,34 (65 hanno risposto non saprei);
- le aule e luoghi di studio sono puliti, valutazione 3,87 (43 hanno risposto non saprei);
- i locali sono facilmente accessibili, valutazione 4,17 (37 hanno risposto non saprei);
- gli spazi sono vivibili, valutazione 3,91 (41 hanno risposto non saprei).

Il punto finale toccato in sede di questionario è inerente alle aule studio messe a disposizione degli studenti; ciò che appare immediatamente è che circa il 28% (737) dei rispondenti dichiarano di non usufruirne, dei 2.815 fruitori del servizio si rileva che:

- 1.104 ne fruiscono il mattino (lunedì-venerdì);
- 1.450 ne fruiscono il pomeriggio (lunedì-venerdì);
- 176 ne fruiscono la sera dal lunedì al venerdì;
- 85 ne fruiscono sabato e domenica (apertura della biblioteca di Giurisprudenza accessibile come aula studio per tutti gli studenti dell'Ateneo).

La percezione del servizio delle aule studio viene indagato nei seguenti aspetti:

- adeguatezza degli orari – valutazione 4,40 (39 hanno dichiarato non saprei);
- posti a sedere – valutazione 3,50 (15 hanno dichiarato non saprei);
- spazi adeguati – valutazione 3,66 (20 hanno dichiarato non saprei).

Per il mancato utilizzo delle aule studio vengono proposte le seguenti motivazioni:

- preferisco studiare a casa, valutazione 4,95;
- non ci sono aule studio disponibili nei pressi delle strutture che frequento abitualmente – valutazione 2,53;
- i posti a disposizione nelle aule non sono sufficienti – valutazione 3,40;
- non sono attrezzate adeguatamente – valutazione 2,95;
- gli spazi non sono adeguatamente vivibili – valutazione 2,82;
- gli orari di apertura non sono compatibili con il mio tempo dedicato allo studio – valutazione 2,50;
- non conosco i servizi e i luoghi messi a mia disposizione dall'Ateneo – valutazione 2,53.

Successivamente si è passato all'analisi dei servizi bibliotecari, di questi ne hanno fruito circa il 60% dei rispondenti (1.583), la valutazione è stata pari a 4,76 (44 hanno indicato non saprei).

<i>Item - soddisfazione complessiva</i>	<i>valutazione media</i>
sito web	3,59
social media	3,49
immatricolazione on line (solo matricole)	4,26
servizi amministrativi on-line	3,88
servizi informatici	4,21
soddisfazione sportelli - Scuola o Dipartimento	3,79
soddisfazione sportelli - uffici centrali e segreterie studenti	3,95
supporto programma Erasmus - Scuola o Dipartimento	3,61
supporto programma Erasmus - Area didattica e studenti	3,63
diritto allo studio	3,90
orientamento in entrata	4,13
orientamento in itinere e tutorato	3,90
orientamento in uscita e placement	3,64
strutture didattiche - illuminazione	4,34
strutture didattiche - pulizia	3,87
strutture didattiche - accessibilità	4,17
strutture didattiche - vivibilità	3,91
aule studio - orari	4,40
aule studio - posti a sedere	3,50
aule studio - spazi adeguati	3,66
servizi bibliotecari	4,76

PERSONALE TECNICO-AMMINISTRATIVO (PTA)

Campione: 1.355 unità (inclusi i Dirigenti e il Direttore Generale).

Tasso di risposta: 24,35% (questionari compilati integralmente 330).

Struttura di appartenenza:

- Direzione Generale 42,12% (139);
- Dipartimenti 40,30% (133);
- Scuole 6,36% (21);
- Biblioteche 5,76% (19);
- Centri e Scuola Superiore 5,45% (18).

Le sezioni del questionario sottoposto al personale TA sono state le seguenti: informazioni generali, internet e servizi informatici, servizi al personale, infrastrutture e approvvigionamenti.

I dati di sintesi sono i seguenti⁶.

Item - soddisfazione complessiva	valutazione media
sito web	3,35
servizi informatici	3,81
servizi al personale	4,35
missioni	4,86
stato uffici - illuminazione	3,95
stato uffici - pulizia	3,05
stato uffici - accessibilità	3,46
stato uffici - vivibilità	3,66
servizi di approvvigionamento	3,59

RESPONSABILI DELLE STRUTTURE FONDAMENTALI

Campione: 55 unità (inclusi i Direttori cessati in corso d'anno).

Tasso di risposta: 23,64% (questionari compilati integralmente 13).

Ruolo:

- Preside di Scuola 2 (15,38%);
- Direttore di Dipartimento 10 (76,92%);
- Presidente di Centro di Servizio o Direttore di Centro di eccellenza 1 (7,69%).

Le sezioni del questionario sono le seguenti: informazioni generali, internet e servizi informatici, servizi di supporto alla struttura e personale.

I dati di sintesi sono i seguenti⁷.

⁶ I dati analitici.

Le valutazioni sono state le seguenti:

- sito web di Ateneo – valutazione 3,35 (9 hanno indicato non saprei, 2 non hanno usufruito del servizio);
- servizi informatici – valutazione 3,81 (9 hanno indicato non saprei, 5 non hanno usufruito del servizio);
- servizi al personale (ne hanno usufruito il 50% dei rispondenti) – valutazione 4,35 (4 hanno indicato non saprei);
- rimborso missioni (ne hanno usufruito il 26% dei rispondenti) – valutazione 4,86 (2 hanno risposto non saprei).

Successivamente si è passato alla percezione dello stato degli uffici proponendo i seguenti item:

- l'illuminazione è sufficiente – valutazione 3,95 (4 hanno risposto non saprei);
- gli uffici sono puliti – valutazione 3,05 (6 hanno risposto non saprei);
- i locali sono facilmente accessibili – valutazione 3,46 (3 hanno risposto non saprei);
- gli spazi sono vivibili – valutazione 3,66 (4 hanno risposto non saprei).

L'ultimo servizio indagato è quello inerente il servizio di approvvigionamento, nel 2018 ne hanno usufruito il 23% dei rispondenti con una valutazione pari a 3,59 (4 hanno indicato non saprei).

⁷ I dati analitici.

Con riferimento al sito web la valutazione è pari a 3,62, per i servizi informatici generali abbiamo una valutazione pari a 4,23. Gli aspetti indagati successivamente sono quelli meramente amministrativi; si parte dalla soddisfazione in merito al supporto ricevuto per i propri organi collegiali che è pari a 4,54. Con riferimento al supporto amministrativo contabile si registra un dato pari a 4,92. La soddisfazione complessiva con riferimento alle strutture è pari a 4,23. Successivamente viene richiesto se, come responsabili di struttura, è stato chiesto, dopo averne accertato la competenza, interventi all'Area Conservazione edilizia e/o Area Sviluppo edilizio con riferimento ai seguenti ambiti: edile, impianti elettrici, impianti riscaldamento/raffrescamento; 12 rispondenti hanno indicato di averne fruito esprimendo una valutazione pari a 4,33. Il passaggio successivo riguarda la necessità di richiedere ai responsabili se nel 2018 hanno usufruito di pareri dell'Area Legale e generale (inclusi i pareri in ambito della gestione del patrimonio immobiliare), ne hanno usufruito 9 su 13 con una valutazione pari a 5,11. Un aspetto indagato nella rilevazione è la partecipazione delle strutture coinvolte alle convenzioni per cancelleria e acquisto carta (dei 13 rispondenti aderiscono alla prima 6 e 7 alla seconda), le rispettive soddisfazioni sono 4,50 (2 indicano non saprei) e 5.

Con riferimento ai servizi di pulizia e guardianaggio gestiti direttamente dal Settore logistica ed esecuzione contratti (Area promozione e sviluppo) si rileva solamente che 2 dei 13 rispondenti ne hanno fruito con una valutazione pari a 3,5. Sempre con riguardo all'Area promozione e sviluppo è stato indagata la soddisfazione degli utenti in materia di patrimonio mobiliare (inventario e verifiche passaggi di consegna), la valutazione è stata pari a 5 (6 hanno indicato, però, non saprei).

Il questionario poi è passato ad indagare in merito all'adeguatezza del personale, il primo quesito è stato "Tenuto conto dei servizi necessari per il funzionamento del dipartimento/scuola/centro ritengo che il personale tecnico amministrativo assegnato alla mia struttura sia numericamente adeguato per lo svolgimento degli stessi" e ha portato le seguenti valutazioni:

- personale amministrativo - supporto alla didattica 3,92;
- personale amministrativo - supporto alla ricerca 2,92;

Item - soddisfazione complessiva	valutazione media
sito web	3,62
servizi informatici	4,23
supporto organi collegiali	4,54
supporto amministrativo contabile	4,92
strutture	4,23
interventi all'Area Conservazione edilizia e/o Area Sviluppo edilizio (edile, impianti elettrici, impianti riscaldamento/raffrescamento)	4,33
pareri dell'Area Legale e generale (inclusi i pareri in ambito della gestione del patrimonio immobiliare)	5,11
convenzioni	
- cancelleria	4,50
- acquisto carta	5,00
servizi di pulizia e guardianaggio gestiti (Area promozione e sviluppo)	3,50
servizi in materia di patrimonio mobiliare (inventario e verifiche passaggi di consegna) gestiti dall'Area promozione e sviluppo	5,00
adeguatezza numerica del PTA	
personale amministrativo - supporto alla didattica	3,92
personale amministrativo - supporto alla ricerca	2,92
personale amministrativo - supporto contabile e negoziale	3,92
personale tecnico - supporto alla didattica	3,54
personale tecnico - supporto alla ricerca	3,15
personale tecnico - supporto logistico	3,75
competenze tecnico - professionali del PTA	
personale amministrativo - supporto alla didattica	5,08
personale amministrativo - supporto alla ricerca	4,46
personale amministrativo - supporto contabile e negoziale	5,08
personale tecnico - supporto alla didattica	5,27
personale tecnico - supporto alla ricerca	4,92
personale tecnico - supporto logistico	5,09
competenze trasversali del PTA	
personale amministrativo - supporto alla didattica	4,85
personale amministrativo - supporto alla ricerca	4,62
personale amministrativo - supporto contabile e negoziale	5,08
personale tecnico - supporto alla didattica	5,18
personale tecnico - supporto alla ricerca	4,92
personale tecnico - supporto logistico	5,30

- personale amministrativo - supporto contabile e negoziale 3,92;
- personale tecnico - supporto alla didattica 3,54;
- personale tecnico - supporto alla ricerca 3,15;
- personale tecnico - supporto logistico 3,75 (1 ha dichiarato non saprei).

Successivamente si passa all'analisi delle competenze del PTA della struttura, in particolare il primo elemento analizzato è il seguente: "Tenuto conto dei servizi necessari per il funzionamento del dipartimento/scuola/centro ritengo che il personale tecnico amministrativo assegnato alla mia struttura dimostri competenze tecnico - professionali adeguate per lo svolgimento degli stessi" e le valutazioni sono le seguenti:

- personale amministrativo - supporto alla didattica 5,08;
- personale amministrativo - supporto alla ricerca 4,46;
- personale amministrativo - supporto contabile e negoziale 5,08;
- personale tecnico - supporto alla didattica 5,27 (2 hanno dichiarato non saprei);
- personale tecnico - supporto alla ricerca 4,92;
- personale tecnico - supporto logistico 5,09 (2 hanno dichiarato non saprei).

L'ultimo aspetto indagato rispetto alle competenze del TA è il seguente: "Tenuto conto dei servizi necessari per il funzionamento del dipartimento/scuola/centro ritengo che il personale tecnico amministrativo assegnato alla mia struttura dimostri competenze trasversali adeguate (es. flessibilità, capacità di problem solving, capacità di relazione, capacità organizzative) allo svolgimento degli stessi" e le valutazioni sono state le seguenti:

- personale amministrativo - supporto alla didattica 4,85;
- personale amministrativo - supporto alla ricerca 4,62;
- personale amministrativo - supporto contabile e negoziale 5,08;
- personale tecnico - supporto alla didattica 5,18 (2 hanno dichiarato non saprei);
- personale tecnico - supporto alla ricerca 4,92;
- personale tecnico - supporto logistico 5,30 (3 hanno dichiarato non saprei).

Il passaggio successivo è stato richiedere ai responsabili se, nel corso del 2018, hanno rappresentato la richiesta di ulteriore PTA e a chi è stata rivolta (con riferimento al destinatario della richiesta era possibile indicare risposte multiple): si sono registrate 17 richieste di personale aggiuntivo, 3 al proprio Segretario Amministrativo (valutazione 4,33), 3 al Capo Servizio Scuola e Dipartimenti (valutazione 4), 2 alla Governance (valutazione 3,50) e 9 al Direttore Generale (valutazione 3,57).

DIRIGENTI E QUADRI INTERMEDI

Campione: 182 unità.

Tasso di risposta: 20,88% (questionari compilati integralmente 38).

Ruolo:

- Segretario Amministrativo di Dipartimento 3 (7,89%);
- Coordinatore tecnico di Dipartimento o GBH 2 (5,26%);
- Dirigente 4 (10,53%);
- Capo Servizio 10 (26,32%);
- Capo Settore/Ufficio/Sportello 19 (50,00%).

Le sezioni del questionario sono le seguenti: informazioni generali, internet e servizi informatici, servizi al personale e servizi di supporto ai Dirigenti e quadri intermedi.

I dati di sintesi sono i seguenti⁸.

Item - soddisfazione complessiva	valutazione media
sito web	3,00
servizi informatici	3,51
servizi al personale	5,06
missioni	5,11
supporto Area risorse e bilancio	4,78
pareri Area legale e generale	4,23
consulenza Area approvvigionamenti	4,07
servizi Area promozione e sviluppo	4,26
supporto fornito dal Settore programmazione strategica, performance e organizzazione	4,59
servizio di approvvigionamenti	4,22
stato uffici	3,69
interventi dell'Area Conservazione edilizia e/o Area Sviluppo edilizio (OTRS)	4,15

IL CONSIGLIO DI AMMINISTRAZIONE

Con riferimento al CdA, come indicato in premessa sono stati raccolti 4 questionari, negli stessi sono stati indagati 3 elementi:

- 1) La documentazione fornita in relazione alla programmazione (Programma Triennale, Linee Generali al Bilancio, Relazione sulla Gestione) e al ciclo della performance (Sistema di misurazione e valutazione della performance, Piano Integrato, Relazione sul monitoraggio in itinere, Relazione sulla performance);
- 2) La documentazione contabile, fornita in relazione al processo di bilancio (Bilancio unico di Ateneo di previsione autorizzatorio in contabilità economico patrimoniale e relativa Nota illustrativa, Bilancio unico di esercizio (ex consuntivo) e relativa Nota integrativa, Classificazione della spesa per missioni e programmi, altre pratiche di bilancio o collegate agli enti partecipati);
- 3) L'attività di supporto all'Organo.

Con riferimento al primo aspetto si rileva una soddisfazione complessiva media (quesito: "il supporto è complessivamente soddisfacente?") pari a 5, al secondo pari a 4,75 e al terzo pari a 5.

Versione 6 marzo 2019

⁸ I dati analitici

Con riferimento al sito web si è registrata una soddisfazione pari a 3 (2 hanno dichiarato non sapere), con riferimento ai servizi informatici generali la soddisfazione è stata pari a 3,51 (1 ha dichiarato non sapere). Il primo aspetto indagato sono stati i servizi al personale, degli stessi ne hanno fruito almeno una volta 20 rispondenti e la valutazione è stata pari a 5,06 (2 hanno risposto non sapere). Il secondo aspetto indagato è stato il servizio missioni, dello stesso ne hanno usufruito in 19 e la valutazione è stata pari a 5,11 (nessun rispondente ha indicato non sapere). Successivamente viene indagata la soddisfazione del supporto dell'Area Risorse e bilancio, la valutazione è stata pari a 4,78 (11 hanno dichiarato non sapere). Con riguardo ai pareri dell'Area Legale e generale si rileva che ne hanno fruito 13 rispondenti con una valutazione pari a 4,23. Con riferimento all'Area approvvigionamenti ne hanno fruito in 23 dei compilatori con una valutazione media pari a 4,26. Il passaggio successivo è il quesito sul supporto fornito dal Settore programmazione strategica, performance e organizzazione, la valutazione è stata pari a 4,59 (ne hanno usufruito in 18 e 1 ha dichiarato non sapere). La successiva area d'indagine è stato il servizio di approvvigionamento di cui hanno usufruito 18 dei rispondenti con una valutazione pari a 4,22. In merito allo stato degli uffici si è registrata una valutazione pari a 3,69 (2 hanno risposto non sapere). Successivamente viene indagata la soddisfazione in merito agli interventi dell'Area Conservazione edilizia e/o Area Sviluppo edilizio (ambiti: edile, impianti elettrici, impianti di riscaldamento/raffrescamento tramite il sistema OTRS), di tale servizio hanno usufruito in 27 con valutazione 4,15.