
UNIVERSITA’ DEGLI STUDI DI TORINO

DIPARTIMENTO DI SCIENZE VETERINARIE

LARGO PAOLO BRACCINI, 2 – 10095 GRUGLIASCO (TO)

Commissione Ricerca di Dipartimento

VERBALE DELLA RIUNIONE DELLA COMMISSIONE RICERCA DI DIPARTIMENTO

DEL 18/06/2015

In data 18 Giugno 2015, alle ore 14.30, presso la sala riunioni del Settore di Malattie Infettive del

Dipartimento di Scienze Veterinarie di Grugliasco (DSV), si è riunita la Commissione Ricerca del

Dipartimento (CRD). Erano presenti:

Prof. Sergio Rosati – Presidente

Prof.ssa Giorgia Meineri,

Prof.ssa Alessandra Dalmasso

Prof. Antonio D’Angelo

Prof. Mario Giacobini

Dott. Francesco Ferrini

Dott.ssa Marina Martano

Assenti giustificati: Dott.ssa Paola Pregel, Prof. Mario Baratta, Dott. Andrea Peano

Partecipano inoltre alla riunione Il Prof. Luca Rossi, in qualità di sostituto del Coordinatore del

Corso di Dottorato di Ricerca, e il Prof. Luigi Bertolotti, che in qualità di referente Open Access del

DSV riferirà in merito alla piattaforma IRIS, il nuovo sistema di catalogazione dei prodotti delle

ricerca di Ateneo.

L’ordine del giorno prevedeva:

1) comunicazioni

2) approvazione verbale seduta precedente

3) nuova piattaforma per caricamento prodotti di ricerca IRIS

4) predisposizione di un modulo Google per prossimo bando di ricerca locale (ex60%)

5) varie ed eventuali

1. Comunicazioni

UNIVERSITA’ DEGLI STUDI DI TORINO

DIPARTIMENTO DI SCIENZE VETERINARIE

LARGO PAOLO BRACCINI, 2 – 10095 GRUGLIASCO (TO)

 Commissione Ricerca di Dipartimento

Il Prof. Rosati riferisce relativamente ai lavori della Commissione Ricerca di Ateneo del 15 Giugno

2015. In tale occasione, sono stati discussi i criteri per la distribuzione dei prossimi fondi di ricerca

locale (ex-60%) ai dipartimenti. In particolare, il Prof. Rosati segnala che i fondi saranno distribuiti

considerando per 2/5 la valutazione VQR 2004-2011 e per la restante parte la numerosità dei

Dipartimenti.

Sono state inoltre discusse le modalità di distribuzione ai dipartimenti degli Assegni co-finanziati.

L’indicazione in questo caso è di distribuire i fondi per assegni in maniera uniforme tra i

Dipartimenti.

Il Prof. Rosati riferisce che, durante l’ultima riunione della Giunta del DSV, il Sig. Gianfranco

Zanutto ha evidenziato come alcuni campi della sezione ricerca all’interno del nuovo sito del

Dipartimento siano ancora da popolare.

In particolare risultano privi di contenuti i seguenti campi:

I. Progetti di Ricerca

II. Pubblicazioni

III. Servizi per la ricerca

I. L'implementazione dell’area “Progetti di Ricerca” era già stata discussa nella precedente seduta

della CRD. Facendo seguito a tale discussione, il Prof. Rosati ha verificato le modalità di

inserimento dei progetti utilizzando un proprio progetto di ricerca. Il sistema consente di inserire

oltre al titolo, alla durata ed all’importo del Progetto, numerose altre informazioni che

comprendono una breve descrizione del progetto, la lista completa dei partecipanti (docenti,

studenti, assegnisti, personale tecnico) e i prodotti della ricerca ottenuti dal progetto stesso.

Tuttavia solo alcuni campi risultano obbligatori e la qualità, quantità e dettaglio di informazioni

inserite rimane a discrezione del docente. La CRD ritiene che i docenti del DSV debbano essere

opportunamente informati dell’esistenza di tale funzione e delle modalità di inserimento dei

progetti; tuttavia viene sottolineata l'urgenza attuale ai fini del completamento del sito del

Dipartimento di popolare in tempi brevi tale pagina almeno con le informazioni essenziali dei

progetti di ricerca attivi (titolo, responsabile scientifico, importo e durata).

A tale scopo si propone di identificare un amministrativo che, utilizzando i dati in possesso della

segreteria del DSV, si occupi di inserire le suddette informazioni nella pagina del sito dedicata.

Su suggerimento del Prof. Giacobini, si propone inoltre che il personale amministrativo

UNIVERSITA’ DEGLI STUDI DI TORINO

DIPARTIMENTO DI SCIENZE VETERINARIE

LARGO PAOLO BRACCINI, 2 – 10095 GRUGLIASCO (TO)

 Commissione Ricerca di Dipartimento

incaricato riceva una delega come “amministratore” in modo da poter autorizzare i responsabili

scientifici dei progetti inseriti affinché possano in qualsiasi momento accedere al proprio

progetto per aggiungere o modificare le informazioni esistenti. La proposta della CRD sarà

presentata in occasione del prossimo Consiglio di Dipartimento

II. La pagina delle Pubblicazioni del DSV, attualmente vuota, potrebbe essere riempita con un PDF

contenente la lista delle pubblicazioni dell’anno precedente. Tale lista dovrebbe essere

aggiornata annualmente. Il Prof. Bertolotti propone in alternativa di generare un’estrazione

aggiornata delle pubblicazioni dell’anno di interesse attraverso un link alla piattaforma IRIS.

Sebbene tale possibilità debba essere ancora verificata, è teoricamente possibile inserire un link

che rimandi ad una ricerca all’interno del database di IRIS filtrata per Dipartimento e per anno di

interesse. L’utilizzo di un link a IRIS avrebbe il duplice vantaggio di consentire un

aggiornamento automatico delle informazioni e di non costituire un duplicato di liste esistenti.

La CRD concorda nell’adottare la soluzione proposta dal Prof. Bertolotti dopo le opportune

verifiche di fattibilità.

III. Nella sezione “servizi”, alla voce “servizi per la ricerca” sono al momento presenti due campi:

“Spoke dipartimentali” e “Moduli ". La sezione “Spoke” contiene al momento solo i componenti

della commissione spoke ed una breve descrizione della loro attività. Il Prof. Rosati auspica un

miglior funzionamento del servizio attraverso un arricchimento della pagina web con

informazioni specifiche sul ruolo dei componenti della commissione. Il Dott. Ferrini, la Prof. ssa

Dalmasso e la Prof.ssa Meineri, membri della commissione spoke, propongo di organizzare un

incontro per definire le azioni da adottare al fine di migliorare il servizio.

Per quanto riguarda l’area moduli per la ricerca, Il Prof. Rosati propone di inserire i seguenti

moduli: Riparazione Grandi Attrezzature, Programmi Short Mobility, Richiesta Revisione

Linguistica. Si occuperanno di predisporre i moduli necessari la Prof.ssa Dalmasso, il Dott.

Ferrini e la Dott.ssa Martano, rispettivamente.

2. Il Verbale del CRD della seduta precedente è approvato all’unanimità.

3. Nuova piattaforma per caricamento prodotti di ricerca IRIS.

Prende la parola il Prof. Bertolotti:

A partire da Maggio, tutte le informazioni contenute in U-GOV relative ai prodotti della ricerca

sono migrate nella nuova piattaforma IRIS. Il sistema IRIS è diventato il nuovo repository per i

UNIVERSITA’ DEGLI STUDI DI TORINO

DIPARTIMENTO DI SCIENZE VETERINARIE

LARGO PAOLO BRACCINI, 2 – 10095 GRUGLIASCO (TO)

 Commissione Ricerca di Dipartimento

prodotti della ricerca dell’Università di Torino. Il sistema combina in un’unica piattaforma i

precedenti repository di U-GOV e Aperto. L’ateneo ha predisposto un tutorial sintetico per guidare

gli utenti all’utilizzo della piattaforma.

La nuova piattaforma si appoggia a CINECA ed è raggiungibile attraverso la sezione “ricerca” del

sito di UNITO o attraverso un’apposita icona presente nella pagina personale di UNITO.

I prodotti di ricerca e i rispettivi allegati (con accesso aperto o chiuso) dovranno essere d’ora in

avanti caricati attraverso il nuovo sistema. Per l’inserimento dei prodotti in molti casi è sufficiente

inserire l’identificativo di PubMed o il doi della pubblicazione ed il sistema recupera

automaticamente tutti i metadati del prodotto.

Rispetto alla precedente piattaforma U-GOV è opportuno segnalare alcune importanti differenze. In

primo luogo i prodotti presenti su IRIS possono essere integrati e modificati in qualsiasi momento

dal responsabile del prodotto senza la necessità di richiedere ai referenti U-GOV del Diaprtimento

la riapertura del prodotto. La stessa regola si applica anche al caricamento dei file Open Access. Il

loro inserimento non passa più attraverso un controllo da parte dei referenti, ma rimane a totale

responsabilità dell’autore. Ne consegue che chi inserisce un prodotto di ricerca e i relativi allegati è

tenuto a porre maggior attenzione nel rispettare le regole stabilite dagli editori sulla pubblicazione

open access in repository istituzionali. Un aiuto in tale direzione è fornito dalla stessa piattaforma

IRIS, che in un apposita finestra visualizzabile all'interno di ogni prodotto, informa l'utente sulle

regole imposte dall'editore per la pubblicazione open access così come sono riportate nel database

SHERPA/RoMEO. I file caricati in accesso aperto risultano immediatamente visibili. Come in

precedenza, oltre agli allegati in formato aperto, nella nuova piattaforma sarà possibile caricare i

PDF editoriali delle pubblicazioni in formato chiuso. La presenza di allegati in formato chiuso sarà

resa pubblica con un icona su IRIS, ma la loro apertura potrà essere effettuata solo dai soggetti

autorizzati.

Nel nuovo sistema, ogni prodotto non sarà più riconosciuto con l’identificativo (ID) di U-GOV, ma

gli sarà assegnato un nuovo identificativo detto handle. Tale identificativo non è più un codice

interno dell'Università ma assume un significato globale e consente il riconoscimento e la

visualizzazione del prodotto da più istituti nel mondo.

Infine, tra i primi problemi riscontrati nella piattaforma IRIS, si segnala che al momento

dell'inserimento i prodotti non sono più automaticamente classificati secondo i parametri del Nucleo

UNIVERSITA’ DEGLI STUDI DI TORINO

DIPARTIMENTO DI SCIENZE VETERINARIE

LARGO PAOLO BRACCINI, 2 – 10095 GRUGLIASCO (TO)

 Commissione Ricerca di Dipartimento

di Valutazione (gold, silver, bronze) come avveniva in precedenza. Tuttavia il problema è già stato

segnalato e dovrebbe essere risolto.

La CRD discute sulle modalità di comunicazione del passaggio alla piattaforma IRIS ai colleghi del

DSV.

Il Prof. Bertolotti offre la propria disponibilità a comunicare ai colleghi del DSV quanto riferito in

CRD. Il Prof. D'Angelo suggerisce di valutare se proporre una comunicazione all'interno delle

Giornate della Ricerca. Il Prof. Rosati tuttavia esprime qualche perplessità sia per trovare uno

spazio adeguato all'interno di un programma piuttosto fitto, sia per la possibilità di raggiungere un

ampio numero di colleghi. La CRD propone quindi che il Prof. Bertolotti presenti le modalità di

utilizzo della piattaforma IRIS in occasione del prossimo Consiglio di Dipartimento. I membri della

CRD si renderanno successivamente disponibili per filtrare eventuali criticità segnalate dai docenti

della propria area nel corso dell'utilizzo della nuova piattaforma.

4. Predisposizione di un modulo Google per prossimo bando di ricerca locale (ex60%)

In vista del prossimo bando dei Fondi di Ricerca Locale,il Prof. Bertolotti ha predisposto una

scheda per la presentazioni dei progetti utilizzando la funzione moduli di Google.

Il modulo riprende gli stessi campi previsti dal bando 2014. Lo spazio per la descrizione del

progetto è di 4000 caratteri. Per l'inserimento dei titoli si dovrà far riferimento alla nuova

codificazione utilizzata dalla piattaforma IRIS, ovvero i cosiddetti codici handle. Come previsto nel

precedente bando, ogni proponente potrà collegare al proprio nome fino a 5 prodotti della ricerca

identificati con un handle.

Il modulo consente l'inserimento massimo di 10 partecipanti per progetto. Nel caso dovessero

partecipare un numero di partecipanti superiori a 10, sarà sufficiente contattare l'amministratore per

attuare la modifica.

Il modulo include anche la possibilità di verificare la partecipazione dei partecipanti alle Giornate

della Ricerca in modo da consentire la richiesta dell'incentivo associato.

Il modulo completato può essere salvato in diversi formati. Il salvataggio come documento Word

consente un visualizzazione stampabile del modulo compilato.

La CRD potrà accedere ai moduli compilati e utilizzare i dati inseriti per estrarre in modo

automatico informazioni numeriche e statistiche senza dover effettuare calcoli manuali.

5. Varie ed eventuali

Non essendoci varie ed eventuali, la seduta è tolta alle ore 16:30.

UNIVERSITA’ DEGLI STUDI DI TORINO

DIPARTIMENTO DI SCIENZE VETERINARIE

LARGO PAOLO BRACCINI, 2 – 10095 GRUGLIASCO (TO)

 Commissione Ricerca di Dipartimento

Il segretario verbalizzante,

Francesco Ferrini

