

Società Italiana della Tecnologia dell'Architettura
Consiglio Direttivo SITdA
Verbale n. 5/2021

Il Consiglio Direttivo SITdA si riunisce il giorno 23 marzo 2021 alle ore 17.30 su piattaforma telematica.

Sono presenti

Componenti del CD della SITdA

Prof. Mario Losasso
Prof. Filippo Angelucci
Prof. Ernesto Antonini
Prof. Eugenio Arbizzani
Prof. Serena Baiani
Prof. Roberto Bologna
Prof. Valeria D'Ambrosio
Prof. Laura Daglio
Prof. Pietromaria Davoli
Prof. Massimo Lauria
Prof. Andrea Tartaglia

Sono invitati il Prof. Adolfo Baratta e il Prof. Massimo Perriccioli per la discussione del Punto 3 all'OdG.

Sono invitati per SITdA Giovani Martino Mocchi e Martina Bosone per la discussione del Punto 3 all'OdG.

Il Presidente prof. Mario Losasso alle ore 17.40 dichiara aperta la seduta e dà lettura dell'ordine del giorno:

1. Comunicazioni
2. Approvazione verbali sedute precedenti
3. Gestione dei principali eventi programmati: Attività dei Cluster (Invitato A. Baratta); Attività dal Network SITdA Giovani (Invitati M. Mocchi e M. Bosone); Convegno "Il progetto nell'era digitale. Tecnologia, Natura, Cultura" (Invitato M. Perriccioli)
4. Deleghe esterne relative agli Ambiti Tematici: avvio attribuzioni
5. Rivista Techne: parziale revisione dei componenti del Comitato Scientifico
6. Rivista Techne: nomina dei componenti della Segreteria di Redazione
7. Richiesta di adesione della SITdA al Portale NetScientificJournals.com (F. Angelucci)
8. Ruolo della SITdA nel confronto con Enti Governativi e Amministrazioni (Comunicazione Prof. R. Giuffrè)
9. Varie ed eventuali

Si procede alla discussione dei punti all'Ordine del giorno.

1. Comunicazioni

Il Presidente illustra il monitoraggio del numero delle iscrizioni per l'anno 2021, evidenziando che è necessario attivare alcune misure che sollecitino ulteriormente le iscrizioni nei Soci, in assenza di eventi specifici che si attivino entro il 30.04.21, data ultima per il rinnovo. L'attuale numero è di circa 78 iscritti.

Il Presidente ricorda come tutte le attività previste, come le Deleghe o la partecipazione alle Commissioni e ai Cluster, richiedono la necessaria iscrizione alla SITdA per l'anno in corso. Propone, quindi, l'invio di un promemoria agli afferenti ai Cluster (entro il 7.04.2021), una successiva ai Soci (16.04.2021) e un invito ai docenti del SSD ICAR/12 con l'obiettivo del rafforzamento del Settore Disciplinare. L'ultimo invio può essere il 26.04.2021.

Il Prof. Bologna redigerà una mail in bozza da perfezionare e da inviare entro le date stabilite.

2. Approvazione verbali sedute precedenti

Il Presidente pone in approvazione il Verbale n. 3/21 del 11.02.2021 e n. 4/21 del 17.02.2021. Il Consiglio all'unanimità approva.

3. Gestione dei principali eventi programmati

Attività dei Cluster (Invitato A. Baratta)

Il Presidente ringrazia il Prof. Baratta per aver accettato l'incarico di Delegato Referente per i Cluster e chiede di illustrare la situazione delle attività previste per l'anno in corso.

Il Prof. Baratta evidenzia quattro aspetti significativi della situazione attuale in cui le attività previste sono in fase di attesa, per le problematiche determinate dalla pandemia.

Con il Prof. Bologna, è stata concordata la necessità di inviare una comunicazione (07.04.21) ai Coordinatori pro-tempore relativamente a

- aggiornamento del calendario delle attività previste, per evitare sovrapposizioni;
- rendicontazione delle attività svolte annualmente e nel triennio appena concluso, compreso l'elenco dei Soci afferenti al Cluster (iscritti all'anno 2021);
- programmazione annuale delle attività, concedendo una proroga per le problematiche e le difficoltà attuali;
- comunicazione della conclusione dei mandati triennali dei Coordinatori pro-tempore con uno slittamento di sei mesi al 15.12.2021 (la durata massima del mandato è di sei anni) con necessità di conferma o rinnovo in riferimento a quanto previsto nel Regolamento.

Il Consiglio approva tempi e modalità. Il Prof. Baratta lascia la riunione alle ore 18.00.

Attività dal Network SITdA Giovani (Invitati M. Mocchi e M. Bosone)

Il Presidente introduce i Rappresentanti dell'Active Network SITdA, Martino Mocchi, Martina Bosone, con la presenza ulteriore di Giovanni Castaldo, e li invita ad esporre la proposta di

organizzazione delle attività, i contenuti scientifici e la programmazione finanziaria, anche in riferimento ai cambiamenti dovuti alle nuove date di MADE EXPO a novembre.

I Rappresentanti illustrano ampiamente le iniziative proposte da quindici Soci, afferenti a otto Sedi universitarie, intorno al tema del confronto generazionale sul futuro della ricerca e della professione. Strumento è l'inchiesta multimediale, sistema flessibile che può contenere all'interno altri strumenti, quali un contest fotografico digitale, un questionario ed alcune interviste. Il risultato finale sarà la stesura di un Manifesto che esponga la posizione dei giovani ricercatori.

Sono illustrati contenuti e tempistiche specifiche per ogni attività che si svolgeranno tra fine aprile e fine ottobre 2021, per concludersi a novembre all'interno delle attività del MADE.

E' chiesta l'autorizzazione ad aprire una mail, con dominio gmail, ed un canale Instagram. Il Presidente ribadisce che in ogni caso essi dovranno essere autonomi dalla Società Scientifica e senza specifici riferimenti ad essa.

E' illustrato il budget, comprensivo della quota richiesta alla SITdA, per l'evento online (500 euro) e per l'evento in presenza al MADE (1.400 euro).

Il Consiglio, dopo ampia discussione sui temi e sulle proposte, indica alcuni approfondimenti tematici ed evidenzia la necessità della condivisione delle scelte, attraverso l'aggiornamento continuo delle attività, per le responsabilità che investono il CD e la Società.

Il Prof. Lauria invita ad una verifica condivisa della proposta economica e si occuperà della validazione del budget richiesto, confermando la coerenza con quanto già valutato dal precedente CD.

Il Presidente invita i Rappresentanti al prossimo CD per un aggiornamento delle attività e dei contenuti.

Convegno "Il progetto nell'era digitale. Tecnologia, Natura, Cultura" (Invitato M. Perriccioli)

Il Presidente invita il Prof. Perriccioli ad illustrare lo stato di avanzamento dell'organizzazione del Convegno, previsto per i giorni 1 e 2 luglio 2021 a Napoli.

Il Prof. Perriccioli illustra i sei eventi di accompagnamento al Convegno, organizzati con i Giovani della SITdA, con l'obiettivo di tenere viva l'attenzione della comunità scientifica.

Conferma il Panel del Convegno, come previsto ad ottobre 2020. Si preferirebbe organizzare le attività in presenza prevedendo, comunque, la modalità mista, decisiva per garantire una partecipazione più ampia degli ospiti.

La Sede del Convegno è stata individuata nell'Auditorium del Complesso universitario di San Giovanni a Teduccio, con capienza di 470 persone, che sarà occupato in maniera molto contenuta rispetto ai posti disponibili.

Sono previsti spostamenti in sicurezza, tramite pullman privati, dal centro storico di Napoli alla sede del Convegno.

L'attività organizzativa è stata interrotta a ottobre 2020, data in cui si era definito un budget e una organizzazione abbastanza completa.

Il Budget prevedeva: 27000 euro derivante dalle quote di iscrizione al Convegno (dicembre 2020) + un contributo della SITdA pari a 7000 euro (per Convegno e Assemblea) + un contributo del DIARC (Università di Napoli Federico II) di 1000 euro + contributi di Sponsor pari a 3000 euro (se confermati).

Il fitto della Sala e l'organizzazione interna è finanziata dal Rettore dell'Università di Napoli Federico II.

Si propone di spostare verso la fine di maggio-prima settimana di giugno la deadline per l'organizzazione finale del Convegno, nella modalità mista "blended", per definire meglio il Budget finale poiché, con questa soluzione che considera anche un lieve ridimensionamento del numero delle presenze, potranno essere previsti spostamenti di voci di costo.

4. Deleghe esterne relative agli Ambiti Tematici: avvio attribuzioni

Il Presidente illustra un primo quadro delle deleghe, espresse per ogni Ambito Tematico, già condivise nelle istruttorie sviluppate nelle riunioni precedenti. L'individuazione di altri delegati sarà progressivamente aggiornata in particolare per gli Ambiti tematici ancora parzialmente scoperti, fino alla costruzione del quadro definitivo, integrato ulteriormente in base a specifiche attività. Si riportano di seguito i Soci al momento designati, con individuazione degli specifici ambiti di competenza:

1. Comunicazione e Sistemi Informativi

Referente per il CD: Valeria D'Ambrosio

Linee di Azione: Sito Web; Social Media (Facebook, Instagram); Network scientifici (Linkedin, ResearchGate)

Delegati: Enza Tersigni (Sito Web), Antonella Violano (Social Media), Paola Marrone, Ingrid Paoletti (Network scientifici)

2. Ricerca e cultura

Referente per il CD: Roberto Bologna

Linee di Azione: Cluster; Progetti speciali; Convegni; Webinar; Osservatorio Ricerca e Professionalità; Internazionalizzazione della Ricerca; Valutazione della Ricerca

Delegati: Adolfo Baratta (Cluster), Rosa Romano (Osservatorio Ricerca e Professionalità), Francesca Giofrè, Mattia Leone (Internazionalizzazione della Ricerca)

3. Terza missione

Referente per il CD: Eugenio Arbizzani

Linee di Azione: Produzione e Professioni; Public Engagement; Enti e Pubbliche Amministrazioni

Delegati: Massimo Rossetti, Dario Trabucco (Produzione e Professioni)

4. Rivista e Pubblicazioni

Referente per il CD: Filippo Angelucci

Linee di Azione: Qualità della rivista (valutazione e ranking, certificazioni e accreditamenti, rapporti con la FUP, referaggi); Network delle riviste; Branding SITdA per l'editoria

Delegati: Maria Teresa Lucarelli e altre figure interne a supporto: Paola Gallo, Massimo Lauria, Francesca Giglio, Antonella Violano, Elena Mussinelli (Qualità della rivista), Cesare Sposito (Network delle riviste)

5. Formazione

Referente per il CD: Laura Daglio

Linee di Azione: SITdA Giovani; Workshop e Seminari; SITdA Active Network; Osservatorio sulla Formazione; Alta Formazione; Formazione continua; Riforma dei Saperi

Delegati: Giovanni Castaldo, Martino Mocchi, Federico Orsini (SITdA Giovani), Eliana Cangelli, Federica Ottone, Donatella Radogna (Workshop e Seminari), Massimo Perriccioli, Roberto Ruggiero (Osservatorio sulla Formazione), Andrea Campioli (Riforma dei Saperi)

6. Istituzioni

Referente per il CD: Andrea Tartaglia

Linee di Azione: Società scientifiche, Istituzioni Universitarie, Ministeri, Enti e Istituzioni Scientifiche

7. Regolamenti e Procedure

Referente per il CD: Pietromaria Davoli

Linee di Azione: Statuto; Regolamenti Attuativi; Procedure

8. Tesoreria

Referente per il CD: Massimo Lauria

Delegati: Maria Azzalin (Supporto alla Tesoreria)

Dopo un'ampia discussione, il Consiglio approva il quadro delle Deleghe, evidenziando che il processo di assegnazione è in progress e vedrà ulteriori integrazioni.

5. Rivista Techne: parziale revisione dei componenti del Comitato Scientifico

Il Presidente illustra la necessità di apportare tre modifiche nella composizione del Comitato Scientifico della Rivista Techne, a seguito della scomparsa del Prof. Pierangelo Cetica, del subentro della Prof. Maria Teresa Lucarelli, come Past President e dalla propria uscita per il ruolo assunto di Presidente.

Rimanda ad una successiva riunione la riflessione sulla ricomposizione e sulla necessità di un maggiore accreditamento internazionale del Comitato.

Il Consiglio all'unanimità approva.

6. Rivista Techne: nomina dei componenti della Segreteria di Redazione

Il Presidente pone in approvazione i nominativi proposti come componenti della Segreteria di Redazione della Rivista Techne: Nazly Atta, Giovanni Castaldo, Serena Giorgi, Martino Mocchi e Giulia Vignati.

Il Consiglio all'unanimità approva.

5. Richiesta di adesione della SITdA al Portale NetScientificJournals.com (F. Angelucci)

Il Presidente chiede al Prof. Angelucci di illustrare le attività del Portale NetScientificJournals.com, organizzato dal Prof. Sposito. La Rivista è stata inclusa nel Network, che permette di diffondere Call e Informazioni specifiche a livello internazionale, assicurando a Techne un'ampia visibilità. La Piattaforma divulga anche i Convegni e gli Eventi. L'importante servizio, per il primo anno, sarà gratuito e successivamente prevederà un abbandono. L'adesione si pone, inoltre, in coerenza con l'Art.2 dello Statuto.

Il Consiglio all'unanimità approva.

6. Ruolo della SITdA nel confronto con Enti Governativi e Amministrazioni (Comunicazione Prof. R. Giuffrè)

Il Presidente illustra il contenuto della comunicazione inviata dal Prof. Rosario Giuffrè che sollecita un rapporto delle Società Scientifiche con specifici Ministeri, in relazione ai nuovi scenari di politica tecnica fra cui il Superbonus 110%. Il Consiglio Direttivo considera molto importante la sollecitazione pervenuta, che induce ad ampliare i livelli di azione e le riflessioni all'interno delle *mission* fissate per le Società Scientifiche.

7. Varie ed eventuali

Esauriti i punti all'Ordine del Giorno e non essendoci ulteriori argomenti da discutere alle ore 20.30 il Presidente dichiara chiusa la seduta

Il Presidente

Il Segretario

