


UNIVERSITÀ DEGLI STUDI DI TORINO

Biblioteca di Economia e Management

Corso Unione Sovietica 281 bis – 10134 Torino

tel. 011/6704986 fax. 011/6706131

www.biblioecon.unito.it

direzione.biblioecon@unito.it

BIBLIOTECA DI ECONOMIA E MANAGEMENT

PIANO DI SVILUPPO TRIENNALE DELLE ATTIVITÀ 2013-2016

RELAZIONE SULL'ATTIVITÀ SVOLTA NEL PRIMO ANNO (AGOSTO 2013- LUGLIO 2014)

Premessa

In riferimento al piano di sviluppo triennale delle attività 2013-2016, previsto dal Regolamento costitutivo della Biblioteca di Economia e Management ed approvato dal Consiglio di Biblioteca nella seduta del 19 marzo 2014, si dà conto di seguito delle principali attività svolte nel periodo agosto 2013-luglio 2014, secondo le direttrici di sviluppo individuate.

Direttrici di sviluppo

I. Sviluppo delle collezioni cartacee ed elettroniche

Ha per obiettivo l'incremento della disponibilità di libri, riviste, etc. (anche attraverso il recupero del pregresso) e l'implementazione di nuove risorse elettroniche, al fine di fornire agli utenti un patrimonio documentario all'avanguardia e scientificamente aggiornato e di venire incontro alle esigenze degli utenti remoti. Prevede le seguenti, principali, attività:

A. *Revisione dell'iter delle acquisizioni del materiale monografico:*

Mira a rendere maggiormente efficiente la procedura di approvvigionamento del materiale bibliografico (monografie) tramite la stipula di un contratto per la fornitura di monografie italiane e straniere, la revisione del workflow della procedura dalla richiesta d'acquisto alla messa a disposizione del volume, il monitoraggio attento della tempistica di fornitura e delle relative criticità.

Agosto 2013-Luglio 2014: è stata effettuata una procedura negoziata per l'affidamento di un servizio di fornitura monografie della durata di mesi 6 + 6, per un totale complessivo di 39.000 €. La fornitura è stata aggiudicata alla ditta DEA, con decorrenza del contratto da ottobre 2013 a aprile 2014. Il contratto è stato poi prorogato fino ad ottobre 2014.


UNIVERSITÀ DEGLI STUDI DI TORINO

Biblioteca di Economia e Management

Corso Unione Sovietica 281 bis – 10134 Torino

tel. 011/6704986 fax. 011/6706131

www.biblioecon.unito.it

direzione.biblioecon@unito.it

È stato inoltre ripartito il budget disponibile tra le diverse aree disciplinari ed è stato definito il flusso di comunicazione delle richieste d'acquisto delle diverse aree.

Per quanto riguarda i libri di testo, il Consiglio ha disposto l'acquisto diretto presso la libreria Celid, in ragione della maggiore celerità di fornitura.

B. Elaborazione *policies* per la gestione degli acquisti sui fondi di ricerca

Risponde alla necessità di ricondurre alla Biblioteca tutti gli acquisti di materiale bibliografico su fondi di ricerca precedentemente effettuati dai Dipartimenti. In accordo con i Dipartimenti, tutto il materiale dovrà essere acquistato, inventariato e catalogato presso la Biblioteca e dovranno essere definite le condizioni di utilizzo da parte dei titolari dei fondi di ricerca.

Agosto 2013-Luglio 2014: *Sono stati inventariati e catalogati dalla Biblioteca tutti gli acquisti effettuati su fondi di ricerca nel 2013 e ancora acquisiti direttamente dai Dipartimenti.*

Parallelamente, sono state elaborate delle policies che prevedono l'acquisizione dei volumi su fondi di ricerca direttamente da parte della Biblioteca a partire dal 2014, l'inserimento dei volumi a catalogo e l'assegnazione temporanea al docente titolare dei fondi per una durata di 3 anni rinnovabili, al termine dei quali il docente si impegna a restituirli alla Biblioteca. Nel periodo di assegnazione il docente si impegna altresì a consentire la consultazione dei testi a chi ne avesse necessità.

C. Potenziamento delle collezioni digitali (banche dati e e-book)

Mira ad aumentare la disponibilità di risorse bibliografiche in formato digitali utili alla ricerca nell'area disciplinare di riferimento, tramite la raccolta di desiderata, l'attivazione di trial per la valutazione di nuove banche dati e l'avvio di una sperimentazione inerente l'acquisto di e-book.

Agosto 2013-Luglio 2014: *Su richiesta di singoli docenti o su proposta di diversi fornitori sono stati organizzati trial su diverse risorse dell'area disciplinari. Alcuni di essi hanno portato all'acquisto della risorsa: Bankscope (fondi di Biblioteca), Econlit full-text (fondi SBA), ampliamento della versione Amadeus in abbonamento (fondi SBA).*

La Biblioteca ha inoltre curato la selezione di una piattaforma per la fornitura di E-books (Ebsco ECM) e ha cominciato ad acquistare alcuni titoli in formato e-book, curandone anche l'inserimento nel catalogo di Ateneo e nei servizi Trov@.


UNIVERSITÀ DEGLI STUDI DI TORINO

Biblioteca di Economia e Management

Corso Unione Sovietica 281 bis – 10134 Torino

tel. 011/6704986 fax. 011/6706131

www.biblioecon.unito.it

direzione.biblioecon@unito.it

D. Adozione nuovo sistema di classificazione

In risposta alla necessità di passare da un ordinamento a formato ad un ordinamento logico che consenta di raggruppare in maniera più precisa specifici settori disciplinari, la Biblioteca programma l'adozione della Classificazione Decimale Dewey per le nuove acquisizioni e progetti di recupero retrospettivo in CDD per i volumi pubblicati dopo il 2005.

Agosto 2013-Luglio 2014: è stata adottata la Classificazione Decimale Dewey per le nuove acquisizioni ed è stato avviato un progetto per il recupero in Dewey dei volumi pubblicati dopo il 2000. Per creare lo spazio per la nuova sezione Dewey sono stati spostati e compattati tutti i volumi a scaffale aperto. I volumi ricollocati in Dewey e rietichettati al 31 luglio 2014 ammontano a circa 5.700.

E. Libri di testo

Al fine di controllare in maniera più sicura la presenza e la circolazione dei libri di testo e di applicare diritti specifici per il prestito, si prevede l'allestimento di una sezione Didattica in cui ricollocare tutti i libri di testo. È inoltre necessario mettere a punto procedure efficaci per la segnalazione di nuove adozioni da parte dei docenti e studiare la fattibilità di una piattaforma di "course reserve", anche in integrazione con le piattaforme di e-learning.

Agosto 2013-Luglio 2014: è stata allestita una sezione DID (didattica), all'interno della quale sono stati ricollocati per macroaree tutti i libri di testo prima dispersi nelle diverse sezioni alfabetiche. I volumi ricollocati nella sezione DID e rietichettati al 31 luglio 2014 ammontano a circa 1.900. Il lavoro è stato svolto interamente da risorse interne alla biblioteca (personale strutturato). Parallelamente è stato effettuato lo scarico sistematico dei volumi adottati segnalati su Campusnet ed è stato attuato un controllo a tappeto della disponibilità di libri di testo, con l'acquisto in duplice o plurima copia di tutti i volumi necessari.

F. Recupero del pregresso

Sia in Biblioteca che nei Dipartimenti vi è una gran quantità di volumi ancora da recuperare nel Catalogo di Ateneo. Su fondi del sesto centenario è possibile effettuare una prima attività di recupero catalografico (che consentirà il recupero di oltre 4000 volumi). Occorre inoltre stimare l'ulteriore pregresso da recuperare presso la Biblioteca e presso i Dipartimenti, predisporre un piano straordinario di recupero ed avviarne l'attuazione.


UNIVERSITÀ DEGLI STUDI DI TORINO

Biblioteca di Economia e Management

Corso Unione Sovietica 281 bis – 10134 Torino

tel. 011/6704986 fax. 011/6706131

www.biblioecon.unito.it

direzione.biblioecon@unito.it

Agosto 2013-Luglio 2014: È stata condotta un'attività di recupero straordinario del pregresso affidata ad una cooperativa esterna su fondi del sesto centenario. I volumi recuperati ammontano a 4.500 e afferiscono alle seguenti sezioni: pubblicazioni della "Biblioteca dell'economista", collezione miscelanea comprendente le opere dei maggiori economisti italiani ed esteri; pubblicazioni riunite sotto la segnatura "CA", collezione otto-novecentesca ospitata nell'archivio Compatti SX; pubblicazioni riunite sotto la segnatura "H", opere meno recenti riguardanti le scienze economiche e finanziarie ospitate nell'archivio Compatti DX; pubblicazioni della serie "Irish University press series of British parliamentary papers", mai catalogate prima.

È stata inoltre effettuata una ricognizione utile a stimare la quantità di pregresso ancora da recuperare in Biblioteca e nei Dipartimenti. Il numero complessivo di volumi da recuperare ammonta a oltre 50.000 volumi, di cui oltre 30.000 in Biblioteca e oltre 20.000 nei Dipartimenti.

G. *Policies per l'erogazione di servizi su collezioni dei Dipartimenti*

Rispondono alla necessità di concordare con i Dipartimenti opportune modalità di fruizione dei materiali bibliografici conservati nei loro spazi, soprattutto in relazione al loro inserimento nel Catalogo unico di Ateneo.

Agosto 2013-Luglio 2014: È stata avviata l'erogazione del servizio sui volumi e periodici delle Biblioteche ex-Arbarello e del Dipartimento ex-Prato, già inseriti a catalogo. È stato preso contatto con Direttori dei Dipartimenti ESOMAS e Management per la stesura di policies utili all'erogazione del servizio sui rimanenti volumi.

H. *Censimento fondi antichi e progetti di digitalizzazione*

Si rende necessario procedere ad un censimento dei fondi antichi presenti in Biblioteca e nei Dipartimenti e ad uno studio di fattibilità per la creazione di una sezione Antichi. Parallelamente sarebbe opportuno avviare un progetto di digitalizzazione per i materiali storici di maggiore interesse.

Agosto 2013-Luglio 2014: È stato avviato il censimento dei fondi antichi presenti in Biblioteca. È stata allestita una sezione ANT (antichi) in cui andare a ricollocarli nel gestionale SEBINA.

I. *Restauro materiale bibliografico danneggiato*

L'intervento – già sollecitato dalla Soprintendenza - risponde alla necessità di procedere al restauro di alcuni volumi danneggiati nel corso di una pesante infiltrazione di acqua (2009). Le attività


UNIVERSITÀ DEGLI STUDI DI TORINO

Biblioteca di Economia e Management

Corso Unione Sovietica 281 bis – 10134 Torino

tel. 011/6704986 fax. 011/6706131

www.biblioecon.unito.it

direzione.biblioecon@unito.it

necessarie a tale fine sono: stesura dell'elenco dei volumi danneggiati, verifica di valore scientifico e commerciale, richiesta cofinanziamento per progetto di restauro, attuazione progetto di restauro.

Agosto 2013-Luglio 2014: è stato steso l'elenco dei volumi danneggiati e sono stati individuati i volumi maggiormente di pregio perché non posseduti da altre biblioteche torinesi. È quindi stato acquisito un parere tecnico determinato ad individuare per blocchi gli interventi necessari ed il relativo ammontare di spesa, al fine di chiedere un cofinanziamento alla Soprintendenza per i beni librari della Regione Piemonte.

J. Allineamento cataloghi Biblioteca di Economia e Management e Biblioteche ex-Dipartimenti

Si rende necessario programmare le attività di allineamento dei diversi profili presenti sul Catalogo di Ateneo e sull'Archivio Collettivo Nazionale dei Periodici (ACNP).

Agosto 2013-Luglio 2014: sono stati allineati i profili ACNP della Biblioteca Centrale della Facoltà di Economia e delle Biblioteche ex-Arbarello, così da avere su un unico profilo tutto il posseduto periodico di riferimento della Biblioteca di Economia e Management già inserito a catalogo. I profili delle stesse Biblioteche (più il Punto libro dell'ex-Dipartimento Prato) sono stati fatti confluire all'interno di un sottosistema creato ad hoc per la gestione unificata dei servizi delle stesse in Sebina. È stata avviata l'analisi delle serie inventariali delle stesse biblioteche, al fine di valutare la fattibilità e le problematiche relative ad una piena fusione di tali profili in un profilo unico (con staff Biblioteca digitale).

II. Sviluppo tecnologico

Ha per obiettivo l'adeguamento dell'infrastruttura informatica in relazione ai servizi erogati e alle collezioni. Prevede le seguenti, principali, attività:

A. Sostituzione sistema accessi

Risponde all'esigenza di sostituire l'attuale sistema di controllo degli accessi, obsoleto e malfunzionante, con un nuovo sistema.


UNIVERSITÀ DEGLI STUDI DI TORINO

Biblioteca di Economia e Management

Corso Unione Sovietica 281 bis – 10134 Torino

tel. 011/6704986 fax. 011/6706131

www.biblioecon.unito.it

direzione.biblioecon@unito.it

Agosto 2013-Luglio 2014: sono state individuate le specifiche tecniche necessarie, è stata effettuata la procedura di scelta del fornitore (Comperio srl) ed è stato installato il sistema di controllo accessi in collegamento con l'anagrafica di Ateneo.

B. Postazioni informatizzate fisse e portatili

In risposta all'esigenza di migliorare e incrementare l'offerta tecnologica relativamente alle postazioni PC, la Biblioteca programma la progressiva sostituzione delle proprie postazioni fisse con postazioni thin client e l'aumento delle postazioni alimentate per PC portatili utenti.

Agosto 2013-Luglio 2014: è stata completata la sostituzione dei vecchi PC con nuovi Thin client forniti dall'Ateneo; il riallestimento degli spazi dell'emeroteca ha permesso di mettere a disposizione degli utenti una trentina di postazioni alimentate per PC portatili.

C. Implementazione sistema RFID

Risponde all'esigenza di sostituire l'attuale sistema di antitaccheggio, obsoleto e malfunzionante, con un nuovo sistema maggiormente performante e che consenta l'introduzione progressiva di funzionalità tecnologicamente avanzate.

Agosto 2013-Luglio 2014: sono state individuate le specifiche necessarie sulla base delle esigenze, è stata fatta un'analisi di mercato ed è stata curata la procedura di scelta del fornitore (Nedap). È stato ordinato il materiale previsto nella fornitura.

III. Sviluppo dei servizi agli utenti

Ha per obiettivo migliorare i servizi offerti e la promozione degli stessi. Prevede le seguenti, principali, attività:

A. Regolamento dei servizi

I regolamenti della Biblioteca devono essere rivisti e resi maggiormente rispondenti alle nuove finalità della Biblioteca.

Agosto 2013-Luglio 2014: Il nuovo Regolamento dei servizi è stato redatto e portato all'approvazione del Consiglio di Biblioteca.


UNIVERSITÀ DEGLI STUDI DI TORINO

Biblioteca di Economia e Management

Corso Unione Sovietica 281 bis – 10134 Torino

tel. 011/6704986 fax. 011/6706131

www.biblioecon.unito.it

direzione.biblioecon@unito.it

B. Carta dei servizi

La Biblioteca ha la necessità di dotarsi di una carta dei servizi che dettagli in maniera precisa standard delle prestazioni e impegni verso gli utenti.

Agosto 2013-Luglio 2014: *la nuova Carta dei servizi è stata redatta e portata all'approvazione del Consiglio di Biblioteca. Un estratto di tale documento è stato anche inserito all'interno della più ampia Carta dei Servizi del Centro servizi del Campus.*

C. Servizio fotocopie e stampe da PC

In occasione della scadenza del contratto di fornitura del servizio di fotocopiatura, si programma l'integrazione di tale servizio con un servizio di stampa da PC a pagamento.

Agosto 2013-Luglio 2014: *È stato prorogato per 12 mesi il contratto in essere per la gestione del servizio. Nel frattempo, sono state raccolte le esigenze di ristrutturazione del servizio stesso, è stata effettuata un'attenta analisi di mercato e si sono presi contatti con l'Ateneo per un'eventuale procedura coordinata con altre strutture.*

D. Servizio di Prestito

Si programma la revisione dei parametri di prestito delle diverse collezioni, al fine di favorire al massimo sia la parità di accesso alle collezioni, sia la circolazione dei volumi.

Agosto 2013-Luglio 2014: *Sono state esaminate le statistiche inerenti i prestiti e sono state sbloccate alcune sezioni finora in sola consultazione. Sono state riviste e riparametrate tutte le impostazioni del servizio nel gestionale Sebina, secondo il nuovo regolamento di Biblioteca. È stata ordinata una postazione di autoprestito con tecnologia RFID.*

E. Servizi Interbibliotecari

Si programma l'integrazione dell'offerta di servizi interbibliotecari tramite una serie di interventi mirati a: garantire il servizio di Document delivery anche sulle risorse elettroniche acquistate dall'Ateneo, attivare un servizio di prestito intrasistemico, ridefinire politiche e condizioni del prestito interbibliotecario (adesione a ILL-SBN e flusso del servizio).


UNIVERSITÀ DEGLI STUDI DI TORINO

Biblioteca di Economia e Management

Corso Unione Sovietica 281 bis – 10134 Torino

tel. 011/6704986 fax. 011/6706131

www.biblioecon.unito.it

direzione.biblioecon@unito.it

Agosto 2013-Luglio 2014: la Biblioteca ha aderito al servizio di Document delivery su risorse elettroniche di Ateneo e ha avviato una promozione del servizio Nilde presso i docenti; sono stati avviati contatti per l'attivazione di un servizio di prestito intrasistemico con la Direzione PAL dell'Ateneo e con il Campus Luigi Einaudi.

F. Servizi Internet e banche dati

Relativamente ai servizi Internet e banche dati, si programma di aumentare il numero di postazioni fisse, favorire al massimo l'accesso con PC portatili, rivedere le condizioni d'uso delle postazioni, favorire la diffusione delle norme d'uso delle risorse elettroniche per gli utenti finali.

Agosto 2013-Luglio 2014: sono aumentate le postazioni a disposizione degli utenti (PC e prese elettriche), ne sono state riviste le condizioni d'uso in un'ottica di semplificazione, sono state diffuse le norme d'uso delle risorse elettroniche.

G. Servizio di reference

Si programma l'estensione del servizio tramite l'organizzazione di servizi di assistenza tesisti su appuntamento e l'attivazione di servizi di reference digitale asincrono (form on line) e – in via sperimentale - sincrono (chat).

Agosto 2013-Luglio 2014: si è lavorato alla soluzione di alcune criticità preliminari, allo studio di buone pratiche di reference e all'organizzazione del servizio in vista di un lancio dello stesso nell'autunno 2014.

H. Indagine di customer satisfaction

Al fine di valutare periodicamente il gradimento dei servizi offerti, si programma la somministrazione periodica di un'indagine di customer satisfaction.

Agosto 2013-Luglio 2014: esame della documentazione inerente l'indagine di customer satisfaction effettuata dall'Ateneo nel 2010/2011 e progettazione della somministrazione di una nuova indagine per la primavera 2015.


UNIVERSITÀ DEGLI STUDI DI TORINO

Biblioteca di Economia e Management

Corso Unione Sovietica 281 bis – 10134 Torino

tel. 011/6704986 fax. 011/6706131

www.bibliocon.unito.it

direzione.bibliocon@unito.it

I. Sostegno al deposito dei prodotti della ricerca in AperTO

Attività di sostegno a docenti e ricercatori, in relazione agli adempimenti previsti dal Regolamento di Ateneo per il deposito in accesso aperto dei prodotti della ricerca.

Agosto 2013-Luglio 2014: formazione di una parte del personale sui flussi di deposito dei prodotti della ricerca in AperTo e le relative problematiche; attività di supporto al deposito, verifica del rispetto del copyright e validazione del deposito.

IV. Sviluppo della comunicazione e della formazione:

Ha per obiettivo il miglioramento della comunicazione e promozione dei servizi offerti, l'incremento delle conoscenze degli utenti sulla ricerca bibliografica e sulla conoscenza della Biblioteca e la cura dell'aggiornamento e della formazione del personale bibliotecario. Prevede le seguenti, principali, attività:

A. Revisione del sito web della Biblioteca

Si programma la revisione del layout, della struttura e dei contenuti del sito web della Biblioteca.

Agosto 2013-Luglio 2014: progettazione della revisione, analisi di siti nazionali e internazionali e scelta del layout; allestimento di un sito provvisorio; stesura dei primi contenuti; primo inserimento dei contenuti; contatti con colleghi per integrazione col sito del CME.

B. Creazione pagina Facebook

Si programma la creazione di una pagina Facebook istituzionale della Biblioteca, al fine di favorire la circolazione di informazioni e offerte di servizio.

Agosto 2013-Luglio 2014: progettazione della pagina, individuazione delle rubriche di base (orientamento, biblioteca digitale, servizi, nuove acquisizioni, novità, eventi), stesura di un piano e di un calendario di pubblicazione dei contenuti per l'autunno 2014.

C. Pubblicazione di guide sulle risorse bibliografiche e volantini informativi sui servizi

Si programma la sistematica pubblicazione di guide all'uso delle risorse bibliografiche e volantini informativi sui diversi servizi offerti dalla Biblioteca.


UNIVERSITÀ DEGLI STUDI DI TORINO

Biblioteca di Economia e Management

Corso Unione Sovietica 281 bis – 10134 Torino

tel. 011/6704986 fax. 011/6706131

www.biblioecon.unito.it

direzione.biblioecon@unito.it

Agosto 2013-Luglio 2014: Stesura di una guida breve alla biblioteca (anche in versione inglese); progettazione della pubblicazione di una serie di guide disciplinari da rendere disponibile in formato cartaceo ed elettronico.

D. Pubblicazione newsletter periodica

Si programma la pubblicazione sistematica di una newsletter periodica sulle ultime acquisizioni e sulle novità inerenti i servizi offerti dalla Biblioteca.

Agosto 2013-Luglio 2014: analisi di mercato utile alla scelta del software e definizione della struttura interna per rubriche (orientamento, biblioteca digitale, servizi, nuove acquisizioni, novità, eventi).

E. Attività di presentazione della biblioteca alle matricole

Si programma l'organizzazione di attività periodiche di presentazione della biblioteca alle matricole.

Agosto 2013-Luglio 2014: predisposizione di una presentazione in breve della Biblioteca da organizzare a beneficio delle matricole dell'anno accademico 2014-2015.

F. Attività periodiche di formazione rivolte agli utenti

Si programma l'organizzazione di attività periodiche di formazione rivolte agli utenti, al fine di favorire la conoscenza delle collezioni e dei servizi della biblioteca.

Agosto 2013-Luglio 2014: collaborazione alle attività di presentazione del nuovo Discovery Tool di Unito (Tutto); programmazione delle seguenti attività formative da organizzare tra autunno 2014 e primavera 2015: corso di introduzione alla ricerca bibliografica destinato a tesisti e dottorandi (numero di edizioni da definire); corso di introduzione all'uso di Reference Management Systems destinato a tesisti e dottorandi (numero di edizioni da definire); presentazioni di singole banche dati.

G. Tirocini curriculari

Si programma l'attivazione di tirocini curriculari, mirati ad attivare approfondimenti specialistici sulle collezioni cartacee e digitali.

Agosto 2013-Luglio 2014: contatti con Job placement per una valutazione di fattibilità.


UNIVERSITÀ DEGLI STUDI DI TORINO

Biblioteca di Economia e Management

Corso Unione Sovietica 281 bis – 10134 Torino

tel. 011/6704986 fax. 011/6706131

www.biblioecon.unito.it

direzione.biblioecon@unito.it

H. Formazione per il personale

Al fine di garantire l'aggiornamento professionale dei bibliotecari, si predispone un piano per la formazione del personale, che comprende l'organizzazione di un Corso universitario di aggiornamento professionale (CUAP) su *Management delle risorse bibliografiche utili per il reperimento e la gestione delle informazioni in area socio-giuridico-economica*.

Agosto 2013-Luglio 2014: *analisi dei bisogni; progettazione di un CUAP; erogazione del primo blocco di lezioni previste dal CUAP (42 ore), che coinvolge 5 delle 9 unità di personale della Biblioteca; partecipazione sistematica ad altre iniziative formative Unito ed extra-Unito, percorsi di autoformazione. Ciclo di incontri brevi per favorire l'aggiornamento professionale del personale di cooperativa.*

V. Sviluppo della cooperazione

Ha per obiettivo la partecipazione a progetti innovativi istituzionali, disciplinari, di servizio e sul territorio. Prevede la partecipazione attiva e collaborativa a tutte le attività promosse dal Sistema Bibliotecario di Ateneo e da altre Divisioni e Uffici Unito, la partecipazione alle attività e ai progetti promossi da Essper (Associazione Biblioteche di Economia e Scienze Sociali) e da BESS (Biblioteca Elettronica di Scienze Sociali del Piemonte), la cura attiva e partecipata dei rapporti con ACNP, Nilde e ILL-SBN, la partecipazione alle iniziative e ai progetti di AIB Piemonte.

Agosto 2013-Luglio 2014: *A livello di Biblioteca: la partecipazione attiva e collaborativa a tutte le attività promosse dal Sistema Bibliotecario di Ateneo e da altre Divisioni e Uffici Unito, partecipazione alle attività e ai progetti promossi da Essper (Associazione Biblioteche di Economia e Scienze Sociali) e da BESS (Biblioteca Elettronica di Scienze Sociali del Piemonte), la cura attiva e partecipata dei rapporti con ACNP, Nilde e ILL-SBN. A livello individuale: Coordinamento Gruppo di progetto servizi di SBA, coordinamento Gruppo di analisi Discovery tool di SBA, partecipazione al Comitato Esecutivo Regionale di AIB Piemonte (Dott.ssa Sandra Migliore); partecipazione alla Commissione abbonamenti di BESS e al GOP E-book di Ateneo (Dott. Roberto Macrì); distacco a tempo parziale presso gli uffici dello Staff Biblioteca digitale Unito (Sig. Fabrizio Guidicini); partecipazione al Gruppo di progetto SFX di SBA (Dott.ssa Serena Divenuto); partecipazione al Gruppo di progetto Gara Interateneo Periodici di SBA (Sig.ra Rosanna Ulvino).*