

Il ciclo di seminari: presentazione dei risultati

Silvia Ghiani – Area Amministrazione Digitale
LepidaSpA

Presenze per seminario

Numero di Enti partecipanti

Presenti dipendenti di 83 Enti

Numero di Enti partecipanti

Presenti dipendenti di 83 Enti

Presenze per tipo Ente

Totale: 155 partecipanti

Presenze per Tipo Ufficio

Due rilevazioni: prima e dopo i seminari

1 - Rilevare:

- Grado di interesse
- Necessità formative/informative
- Disponibilità alla cooperazione

2 - Rilevare:

- Grado di soddisfazione
- Ulteriori necessità formative

Primo questionario: grado di interesse

87 questionari pervenuti

Livello di interesse: **4,43** (su 5)

Livello di utilità: **4,44** (su 5)

Primo questionario: formazione

Primo questionario: formazione - necessità

Primo questionario: formazione - necessità

- Alfabetizzazione archivistica
- Alfabetizzazione informatica dei dipendenti degli enti pubblici, gestione del cambiamento
- Attività informative rivolte agli organi politici sull'importanza della gestione documentale
- Documento digitale: produzione e gestione, informatizzazione procedimenti
- Riforma PA
- SPID, PAGOPA

Primo questionario: informazione/cooperazione

Stato di applicazione delle norme sul digitale

Primo questionario: informazione/cooperazione

Altre proposte:

- Approccio alle normative uguali per tutti gli enti, coordinato in modo globale regionale
- Formazione sul territorio
- Gruppi di lavoro per l'attuazione della digitalizzazione
- Forme di collaborazione anche tramite tirocinii della scuola archivistica

Secondo questionario: grado di interesse

28 questionari pervenuti

Prossime partecipazioni: **4,46**
(su 5)

Consigliare ad altri: **4,57** (su 5)

Secondo questionario: soddisfazione generale

Secondo questionario: rispetto alle aspettative

Secondo questionario: miglioramento delle competenze

Secondo questionario: formazione - necessità

Secondo questionario: formazione - necessità

- Azioni di incentivazione dell'apparato politico
- Condivisione di best practice
- Costruzione di una comunità tematica
- Attuare aggiornamenti periodici
- Creare un sapere diffuso e omogeneo in ambito regionale

Conclusioni

- c'è grande interesse per formazione e lavoro condiviso sul tema
- il ciclo di seminari ha risposto ad una esigenza diffusa e condivisa
- non sono solo gli archivisti o gli informatici ad essere interessati

Conclusioni

- la formulazione è stata positiva e l'iniziativa è stata di sostanziale gradimento
- gli argomenti non sono esauriti e c'è grande interesse in approfondimento e nel lavoro comune e costante per produrre **modelli comuni**
- richieste azioni di incentivazione dell'apparato politico

Grazie per l'attenzione