

Università degli Studi di Roma “Tor Vergata”

	
Relazione Annuale 2019

della Commissione Paritetica Docenti Studenti
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Facoltà	di	Economia	
Dipartimento di Management e Diritto

Denominazione	del	Corso	di	Studio:	Economia	e	Management	
Classe:	LM-77	
Sede:	Roma,	Via	Columbia	n.	2	

Facoltà	di:	Economia	
	
Componenti	docenti	della	CPds:	(4	componenti	previsti)	
1.	Prof.	Alessio	D’Amato	(Coordinatore)	
2.	Prof.ssa	Anna	Maria	Battisti	
3.	Dott.ssa	Angela	D’Orazio	
4.	Prof.ssa	Mariangela	Zoli	
Componenti	studenti	della	CPds:	(4	componenti	previsti)	
Sig.	Francesco	Di	Cicco	
Sig.na	Melissa	Maddalena	
Sig.	Elia	Marcellini	
Sig.	Francesco	Torlai	
Eventuali	persone	coinvolte	(indicare	personale	TAB	coinvolto,	studenti,	
esperti	esterni,	‘Mondo	del	lavoro’,	etc…):	
Dott.ssa	Maria	Cristina	Di	Ienno	
Data	della	riunione	conclusiva	in	cui	la	CPds	ha	formulato	la	Relazione	
Annuale:	8	novembre	2019	
Date	delle	ulteriori	riunioni	(eventualmente	in	modalità	telematica)	
della	CPds,	con	breve	indicazione	della	motivazione	degli	incontri	
28	ottobre	2019	(aggiornamento	status	compilazione	questionari	ad	hoc	e	
risultati;	verifica	status	preparazione	relazioni)	
11	ottobre	2019	(discussione	modalità	per	la	predisposizione	delle	Relazioni;	
discussione	questionari	ad	hoc	da	somministrare	agli	studenti)	
19	settembre	2019	(preparazione	dei	lavori;	discussione)	
Si	sono	inoltre	tenuti	incontri	intermedi	per	gruppi	di	lavoro;	la	componente	
studentesca	si	è	infine	riunita	più	volte	per	la	predisposizione	e	la	
somministrazione	dei	questionari.		

Università degli Studi di Roma “Tor Vergata”

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
A)	Analisi	e	proposte	relativamente	a	gestione	e	utilizzo	dei	questionari	sul	
grado	di	soddisfazione	degli	studenti	
	
a)	Principali	criticità	rilevate	(in	ordine	decrescente	di	criticità)	
Tenendo	 in	 considerazione	 le	 rilevazioni	 presenti	 sul	 sito	 http://valmon.disia.unifi.it,	
riferite	 all’ultimo	 rilevamento	 disponibile	 (per	 la	 directory	 economia	 e	 management	
M21),	9	indicatori	crescono	rispetto	alla	valutazione	dell’anno	precedente,	5	sono	stabili	
e	altri	12	decrescono,	fra	questi	3	in	diminuzione	maggiore.		
Le	 principali	 criticità	 segnalate	 dai	 discenti	 che	 hanno	 dichiarato	 di	 aver	 frequentato	
almeno	per	il	50	%	le	lezioni	sono	
	
1)	 la	 mancata	 fruizione	 del	 servizio	 di	 ricevimento	 (4,31	 di	 media	 era	 4,56	 l’anno	
precedente);	
2)	 una	 certa	 difficoltà	 nella	 preparazione	 dell’esame	 non	 avendo	 frequentato	 (5,21	 di	
media,	contro	5,44	l’anno	precedente);	
3)	una	certa	difficoltà	a	reperire	il	docente	che	passa	da	8,23	dell’anno	precedente	a	6,97	
di	quest’anno	(discosta	ampiamente	dalla	media	della	macroarea,	13#	su	14)	
4)	 si	 registra	 una	 diminuzione	 della	 percezione	 dell’utilità	 di	 frequenza	 delle	 lezioni	
(D10	 e	 D11)	 che	 pur	 presentando	 valori	 positivi	 registra	 una	 forte	 diminuzione	 e	 si	
porta	al	di	sotto	della	media	della	macroarea			
	

Eventuali	iniziative	intraprese:		
• Predisposizione	 di	 questionari	 dettagliati,	 resi	 disponibili	 online	 agli	

studenti	 della	 Facoltà	 di	 Economia.	 La	 somministrazione	 di	 tali	
questionari	 ha	 consentito	 di	 sollecitare	 risposte	 (anche)	 su	 temi	 non	
coperti	 dai	 questionari	 “ufficiali”;	 è	 disponibile	 presso	 la	 Commissione	
paritetica	 (paritetica@economia.uniroma2.it)	 la	 relazione	 di	 sintesi	 dei	
risultati	 dell'indagine	 (192	 rispondenti	 alla	 data	 di	 approvazione	 della	
Relazione).	

• D’accordo	 con	 il	 Preside,	 è	 stato	 predisposto	 l’invio	 di	 una	 richiesta	 di	
compilazione	dei	questionari	agli	iscritti	alla	Facoltà	di	Economia.	

• Integrazione	 dei	 questionari	 online	 con	 consultazioni	 dirette	 da	 parte	
della	componente	studentesca	della	Commissione,	al	fine	di	migliorare	la	
rappresentatività	rispetto	ai	diversi	CdS.	

• Confronto,	sulle	prime	elaborazioni,	con	i	coordinatori	dei	CdS.	
Numero	di	ore	di	riunione	(eventualmente	anche	in	modalità	telematica)	
dedicate	alla	Rilevazione	studenti	frequentanti	dalla	CPds	nel	2019	per	il	
complessivo	di	tutti	i	corsi	di	studio	analizzati:		23.	
Documentazione consultata:
Scheda	di	monitoraggio;	scheda	SUA	2019;	Rapporto	di	Riesame	Ciclico;	Schede	
pubbliche	e	siti	CdS;	Rilevazione	soddisfazione	studenti	frequentanti	(Valmon).	
Risultati	della	 rilevazione	ad	hoc	con	gli	 studenti	della	Facoltà	di	Economia	ad	
opera	della	componente	studentesca	della	Commissione.

Università degli Studi di Roma “Tor Vergata”

5)	da	un	sondaggio	effettuato	dalla	componente	studentesca	della	CP	presso	gli	iscritti	ai	
corsi	 emerge	 che	 gli	 studenti	 ritengono	 il	 momento	 della	 somministrazione	
inappropriato	per	ottenere	una	partecipazione	seria	e	responsabile	degli	studenti.	
Inoltre,	 non	 emerge	 una	 percezione	 del	 questionario	 come	 effettivo	 strumento	 di	
valutazione	e	mezzo	per	la	rilevazione	di	criticità	riscontrate	durante	il	corso	in	esame	
	
b)	Linee	di	azione	identificate		
Il	complesso	delle	criticità	(1,3,4	anche	se	di	gravità	differente)	evidenzia	una	sofferenza	
per	 quanto	 riguarda	 il	 rapporto	 docente/studenti,	 in	 termini	 di	 organizzazione	
(soddisfazione	 complessiva	 	 in	 lieve	 diminuzione)	 pur	 in	 presenza	 di	 valori	 positivi	
riguardo	alla	disponibilità	a	fornire	spiegazioni.	La	CP	suggerisce	una	maggiore	azione	di	
sensibilizzazione	da	parte	del	CDS	nei	 confronti	dei	docenti	nel	garantire	una	corretta	
organizzazione	e	erogazione	della	didattica.	
Per	 quanto	 riguarda	 la	 seconda	 criticità	 segnalata	 si	 ritiene	 opportuno	 che	 i	 docenti	
forniscano	agli	studenti	non	frequentanti	dei	materiali	 integrativi	pertinenti	 la	materia	
di	esame,	tale	da	agevolare	la	comprensione	degli	stessi	rispetto	a	coloro	che	hanno	la	
possibilità	di	frequentare	le	lezioni.	
Al	fine	di	migliorare	la	soddisfazione	degli	studenti	in	ordine	alla	quinta	criticità	sopra	
segnalata,	 si	 propone	 di	 somministrare	 il	 questionario	 in	 una	 finestra	 temporale	 più	
ampia	 e	 di	 sensibilizzare	 gli	 studenti	 alla	 più	 responsabile	 compilazione	 del	
questionario,	tramite	i	professori	e	la	stessa	commissione	paritetica	
Si	rileva	che	la	criticità	segnalata	l’anno	scorso	circa	l’addensamento	di	lezioni	nel	primo	
semestre,	 rispetto	 alla	quale	 la	CP	 suggeriva	di	 procedere	 ad	una	 rimodulazione	della	
distribuzione	temporale	dei	corsi	in	maniera	più	omogenea,	ha	trovato	soluzione.	
	
B) Analisi	e	proposte	relativamente	a	materiali	e	ausili	didattici,	laboratori,	
aule,	 attrezzature,	 in	 relazione	 al	 raggiungimento	 degli	 obiettivi	 di	
apprendimento	al	livello	desiderato	
	
a)	Punti	di	forza		
Il	materiale	didattico	risulta	adeguato	ai	contenuti	degli	insegnamenti	per	8,27	di	media	
(in	 crescita	 e	 al	 di	 sopra	 della	media	 di	macroarea,	 dati	 Valmon),	 come	 pure	 positiva	
risulta	 (8,69	 di	 media	 in	 crescita)	 l’adeguatezza	 delle	 aule	 in	 cui	 sono	 impartite	 le	
lezioni.	 Il	 carico	 di	 studio	 richiesto	 agli	 studenti	 risulta	 anch’esso	 positivo	 e	
proporzionato	 ai	 cfu	 assegnati	 (8,27	di	media,	 in	 crescita	 e	 al	 di	 sopra	 della	media	 di	
macroarea,	dati	Valmon).	
	
b)	Punti	di	debolezza			
Dal	 questionario	 somministrato	 agli	 studenti	 dalla	 componente	 studentesca	 della	
commissione	 (cfr.lett.A),	 si	 evidenzia	 come	 siano	 ritenuti	 sufficientemente	 vivibili	 gli	
spazi	comuni	(3/5)		ma	anche	come	tali	spazi	non	siano	adeguati	per	capienza	rispetto	
alla	popolazione	studentesca	(2/5).		
Si	rileva	inoltre	che	un’ampia	percentuale	di	studenti	trovi	che	sia	necessario	integrare	
con	 attività	 pratiche	 lo	 studio	 teorico	 del	 corso	 per	 raggiungere	 una	 maggiore	
completezza	sul	piano	della	preparazione	agli	esami	e	al	futuro	mondo	del	lavoro	(4,5	su	
5).	
	
c)	Obiettivi	e	indicazioni	operative	di	miglioramento		
Rispetto	ai	punti	di	debolezza	la	componente	studentesca	sollecita	l’allineamento	della	
Facoltà	rispetto	alle	altre	dell’Ateneo	per	quanto	riguarda	l’apertura	delle	aule	
didattiche	negli	orari	in	cui	non	si	tengono	lezioni.	Dal	questionario	risulta	infatti	che	la	

Università degli Studi di Roma “Tor Vergata”

gran	parte	degli	studenti	(circa	il	70%)	crede	che	questo	possa	agevolarli	nello	studio	e	
compensare	la	mancanza	di	spazi	di	aggregazione	nella	Facoltà.	
Inoltre,	 emerge	 l’opportunità	 di	 ampliare	 l’offerta	 di	 attività	 formative	 integrative,	 in	
particolare:	esercitazioni,	video-lezioni	e	seminari.			
	
C)	Analisi	e	proposte	in	relazione	alla	validità	dei	metodi	di	accertamento	
delle	 conoscenze	 e	 delle	 abilità	 acquisite	 dagli	 studenti	 in	 relazione	 ai	
risultati	di	apprendimento	attesi	
	
a)	Punti	di	forza		
Il	carico	di	studio	complessivo	degli	 insegnamenti	ufficialmente	previsti	nel	periodo	di	
riferimento	è	soddisfacente	(in	crescita	e	superiore	alla	media	di	macroarea	dati	Valmon	
7,98	 di	 media),	 come	 pure	 l’organizzazione	 complessiva	 degli	 insegnamenti	 (7,89	 di	
media	 e	 n	 crescita)	 e	 la	 tempistica	 di	 distribuzione	 degli	 esami	 (7,77	 di	 media	 e	 in	
crescita).	Per	quanto	concerne	le	modalità	di	esame	gli	studenti	intervistati	attestano	di	
averne	un’informazione	chiara	e	comprensibile	per	una	media	del	8,78	(stabile).		
Dalla	 scheda	 del	 corso,	 datata	 (5/9/2019),	 emerge	 un	 notevole	 incremento	 della	
percentuale	di	laureati	entro	la	normale	durata	del	corso	che	hanno	acquisito	almeno	12	
cfu	all’estero	(il	parametro	iC11	è	passato	infatti	dal	102,7	‰	del	2015	al	147,3	‰	del	
2016	al	184,5%	nel	2018).	
E’	 in	aumento	anche	 la	percentuale	di	 laureati	 entro	 la	durata	normale	del	 corso,	 (dal	
70,6%	al	76,9%)	seppure	ancora	inferiroe	alla	media	di	Ateneo	(ind.	iC02)	
	
b)	Obiettivi	e	indicazioni	operative	di	miglioramento		
L’aumento	 delle	 università	 straniere	 consorziate	 ai	 fini	 dell’esperienza	 ERASMUS	 è	
senza	alcun	dubbio	una	miglioria	per	 il	 corso,	 tuttavia	 sarebbe	opportuno	allargare	 la	
maglia	delle	possibili	conversioni	tra	gli	esami	sostenuti	all’estero	e	quelli	convalidati	in	
Italia.	Tale	azione	potrebbe	consentire	una	 riduzione	dei	 cfu	 che	 in	media	gli	 studenti	
debbono	 ancora	 conseguire	 in	 occasione	 dell’iscrizione	 al	 II	 anno	 di	 corso	 rispetto	 a	
quelli	previsti	nel	piano	di	studi.				
In	 relazione	 alle	 abilità	 acquisite	 durante	 il	 corso	 di	 studi,	 facendo	 riferimento	 al	
questionario	 somministrato	 dalla	 componente	 studentesca,	 si	 rileva	 che	 gli	 studenti	
ritengono	di	fondamentale	importanza	‘focalizzare	la	didattica	sull’ambito	lavorativo’	(4	
su	 5).	 In	 quest’ottica	 è	 auspicato	 l’inserimento	 nella	 didattica	 di	 progetti	 integrativi	
come	business	game,	o	l’approfondimento	di	case	studies	e	simili.		
	
D)	 Analisi	 e	 proposte	 relative	 alla	 completezza	 e	 all'efficacia	 del	
Monitoraggio	annuale	e	del	Riesame	ciclico		
	
a)	Punti	di	forza		
Dall’analisi	della	documentazione	prodotta	dal	CCDS	si	 evince	una	 costante	ed	attenta	
azione	 di	 monitoraggio	 dell’andamento	 di	 tutte	 le	 variabili	 relative	 al	 corso	 di	 studi	
biennale	in	Economia	e	Management,	sia	da	parte	del	coordinatore,	che	di	tutte	le	figure	
coinvolte	a	vario	titolo	nell’espletamento	dell’offerta	formativa.	In	particolare,	si	segnala	
tra	i	punti	di	forza	come	il	CCDS	abbia	posto	in	campo	tutta	una	serie	di	iniziative	volte	a	
controllare	 l’andamento	dell’erogazione	dei	corsi	 in	 fieri	 con	cadenze	 temporali	 tali	da	
permettere	interventi	efficaci	e	tempestivi	là	dove	necessario.		
	
b)	Obiettivi	e	indicazioni	operative	di	miglioramento		
La	CP	ritiene	che	il	CCDS	stia	svolgendo	un	eccellente	lavoro	in	termini	di	monitoraggio	
del	 corso	 di	 laurea,	 tuttavia	 si	 auspica	 che	 questo	 provveda	 quanto	 prima	 a	 dare	

Università degli Studi di Roma “Tor Vergata”

evidenza	 sul	 sito	 istituzionale	 del	 corso	 stesso	 del	 fatto	 che	 i	 diversi	 curriculum	 sono	
stati	 validati	 d’intesa	 con	 importanti	 stakeholders	 quali,	 Poste	 Italiane	 s.p.a.,	
Assoconsult,	Ordine	dei	consulenti	del	lavoro,	etc…,	così	da	rendere	ancor	più	appetibile	
l’offerta	formativa	alla	platea	dei	possibili	 interessati.	Tuttavia	si	suggerisce	di	 inserire	
nel	 programma	 di	 monitoraggio	 annuale	 la	 consultazione	 con	 organizzazioni	
profesisonali,	dandone	sistematicamente	conto	nella	sezione	del	sito	a	ciò	riservata	(v.	
https://economia.uniroma2.it/cdl/biennio/clem/didattica/).	 Si	 segnala	 che	 l’ultima	
consultazione	documentata	 sul	 sito	 è	 stata	 effettuata	 il	 25	ottobre	2017.	Mentre	nella	
scheda	SUA	quadro	A1	b	si	dà	conto	dell’incontro	con	le	professioni	del	14/05/2019.	
	
E)	 Analisi	 e	 proposte	 circa	 l'effettiva	 disponibilità	 e	 correttezza	 delle	
informazioni	fornite	nelle	parti	pubbliche	della	SUA-CdS	
	
a)	Punti	di	forza		
Il	sito	istituzionale	del	corso	appare	nel	complesso	ben	organizzato	e	rende	disponibile	
agli	 studenti	 tutte	 le	 informazioni	 fondamentali	 per	 un’efficace	 fruizione	 degli	
insegnamenti.		
	
b)	Obiettivi	e	indicazioni	operative	di	miglioramento		
Sul	sito	istituzionale	del	corso	di	laurea	non	si	dà	opportuna	evidenza	di	tutta	l’attività	
che	pure	 il	CCDS	compie	sistematicamente	nel	corso	del	 tempo	confrontandosi	con	gli	
stakeholders	esterni,	nello	sforzo	di	mettere	a	punto	un’offerta	formativa	in	linea	con	le	
richieste	 del	 mercato	 occupazionale.	 Pertanto,	 si	 auspica	 un’azione	 del	 CCDS	 volta	 a	
mettere	maggiormente	in	risalto	quantomeno	le	iniziative	più	significative	intraprese	in	
tal	 senso.	 La	 sezione	 del	 sito	 dedicata	 alla	 “Qualità	 della	 didattica”	 potrebbe	 essere	
arricchita	 con	 dei	 riferimenti	 anche	 alla	 Commissione	 paritetica	 ed	 al	 suo	 ruolo	 in	
aggiunta	 a	 quello	 del	 Gruppo	 di	 riesame	 che	 già	 compare	 nella	 sezione	 “Struttura	 a	
livello	 di	 corso	 di	 studio”.	 La	 sezione	 del	 sito	 riservata	 alle	 “Borse	 di	 studio”	 sotto	
Opportunità	 attualmente	 rimanda	 alla	 relativa	 pagina	 di	 Ateneo.	 Il	 campo	 potrebbe	
essere	 ulteriormente	 arricchito	 inserendo	 una	 voce	 ‘Opprtunità	 CLEM’	 chiedendo	 ai	
diversi	 docenti	 di	 segnalare	 alla	 persona	 deputata	 alla	 gestione	 del	 sito	 Internet	 di	
comunicare	tutti	i	bandi	relativi	a	borse	di	studio	di	loro	conoscenza	(anche	all’estero).	
In	 questa	 maniera	 gli	 studenti	 potrebbero	 fruire	 di	 una	 vetrina	 ben	 più	 ampia	 delle	
diverse	opportunità	di	borsa	di	studio,	con	ciò	aumentando	le	possibilità	di	successo	da	
parte	degli	studenti	del	corso	CLEM	biennale	che	si	riverbererebbe	anche	sulla	visibilità	
esterna	del	corso	di	studi	e	sulla	sua	stessa	reputazione.		
	
F)	Ulteriori	proposte	di	miglioramento	
	
Obiettivi	e	indicazioni	operative	di	miglioramento		
Dalla	Scheda	del	CDS	approvata	del	5/9/2019	emerge	che	la	percentuale	di	iscritti	entro	
la	 durata	 normale	 del	 corso	 che	 hanno	 acquisito	 almeno	 40	 cfu	 è	 pari	 al	 51,3%	 in	
diminuzione	 rispetto	 al	 55,5%	 registrato	 nel	 2016	 e	 inferiore	 alla	media	 di	 Ateneo	 e	
nazionali.		La	percentuale	di	CFU	conseguiti	al	I	anno	sul	totale	dei	CFU	da	conseguire	è	
pari	al	61%	sull'arco	del	triennio;	 il	dato	è	inferiore	alla	media	di	Ateneo,	 leggermente	
inferiore	 alla	 media	 Atenei	 (ind.	 iC13).	 In	 diminuzione	 il	 dato	 sulla	 percentuale	 di	
immatricolati	 che	 si	 laureano	 entro	 un	 anno	 oltre	 la	 durata	 normale	 del	 corso	 nello	
stesso	CdS	(ind.	iC17)	pari	a	67,3%	(erano	84,8%	nel	2017)		
Si	suggerisce	al	Consiglio	di	corso	di	studi	di	intervenire	nel	valutare	i	punti	di	maggiore	
difficoltà	nel	processo	formativo	così	da	agevolare	gli	studenti	nell’acquisizione	dei	CFU	
lungo	tutta	la	durata	del	corso	di	studi.		

