

ASSEMBLEA ANAI, 29 maggio 2021
RESOCONTO DELLE ATTIVITÀ
settembre- dicembre 2020 e previsioni 2021

DOVE ERAVAMO RIMASTI

- Assemblea in ritardo, il 25 settembre 2020
- I riflessi della pandemia del 2020 nel settore degli archivi e sulla Associazione
- Attività 2019 e fino a settembre 2020.
- Interventi legati all'emergenza Covid.
- Ora proviamo a ricominciare in modo (quasi) regolare.

EMERGENZA COVID-19

Sintesi interventi a tutela del settore archivistico fino a settembre 2020

- Segnalazione insieme a Colap delle criticità del settore negli incontri al MiBACT
- Sondaggio on line sulle conseguenze della pandemia nel settore e invio delle prime valutazioni dei dati alla DGA, Al Capo di Gabinetto e al Consiglio superiore dove sono state oggetto di discussione
- Interventi presso DGA e ICPAL sull'applicazione delle linee guida ICPAL Covid 19
- Intervento presso il Capo di Gabinetto e il Segretario generale sulla situazione di emergenza negli istituti archivistici

EMERGENZA COVID-19

Interventi

dopo il 25 settembre 2020

Interventi per i soci e riorganizzazione ANAI

- Aggiornamento delle infrastrutture tecnologiche
- Dopo l'acquisto delle licenze Cisco-Webex, Zoom e Streamyard per consentire riunioni a distanza degli organi, dei soci, attività formative, iniziative e convegni, è stata acquistata la licenza VotaFacile per consentire il voto a distanza.
- È stata completamente riprogrammata l'attività di formazione, tutta da remoto

LO STATO DELL'ASSOCIAZIONE

- Numero dei soci, inclusi amici e sostenitori:
31.12.2019: totali 1463, in regola **1028**
31.12.2020: totali 1406, in regola **1016**
- Distribuzione territoriale: prevalentemente centro nord
- Nuove istituzioni (Umbria e Calabria-Basilicata)
- Juniores.

- Questione riconoscimento giuridico a norma delle del DPR 10.2.2000 n.361, degli artt. 14-35 del codice civile e delle relative disposizioni attuative, nonché del D. lgs 88/2002
- In corso di definizione le indispensabili proposte di modifica dello statuto, da approvare in una assemblea straordinaria a settembre previo parere dei probiviri.

LO STATO DELL'ASSOCIAZIONE: SOCI JUNIORES

- 162 soci ANAI juniores in regola al 31.12.2020
- In riferimento alle iniziative degli ultimi mesi, non si segnalano specifici appuntamenti dedicati a i soci juniores ma si auspica di poter programmare quanto prima dell'occasioni di confronto

TUTELA DELLA PROFESSIONE

- **Elenchi del Mibact ai sensi dell'art. 9bis del Codice**

Si è provveduto a dare tutte le informazioni alle sezioni sulle modalità di iscrizione negli elenchi attraverso comunicazioni dirette ai presidenti di sezione e incontri in presenza e in remoto con i soci delle singole sezioni. Si sono inoltre fornite informazioni a tutti coloro che si sono rivolti direttamente alla segreteria ANAI o alla casella Alp-ANAI. Nello stesso tempo si è insediata la Commissione consultiva presso la DGERIC alla quale ANAI partecipa attivamente.

- **Attestazioni di qualità professionale**

sono state rilasciate alla data attuale, **15 attestazioni MISE e 15 MiC**

TUTELA DELLA PROFESSIONE 1

Sono continuati gli interventi mirati a fronte di verifiche puntuali e in collaborazione con l'amministrazione archivistica della qualità del mercato del lavoro.

Questa attività si è strettamente collegata con quella del **Servizio di monitoraggio bandi**: che oltre a fornire ai soci un panorama delle gare e delle offerte lavorative a livello nazionale ha molto spesso dovuto segnalare alle diverse amministrazioni incongruenze e genericità dei bandi che in molte occasioni sono stati ritirati o modificati.

Continuità del rapporto con lo Studio Bertoni & Partners con il quale ANAI ha stipulato una convenzione per un supporto di carattere fiscale dei soci con P.I. Durante tutto il periodo di emergenza lo studio si è messo a disposizione dei nostri soci e ha informato e aggiornato su tutti i provvedimenti messi in atto dai numerosi decreti emanati. Tutte le comunicazioni dello studio sono state pubblicate sul sito dell'ANAI.

TUTELA DELLA PROFESSIONE 2

Continuità dell'impegno in Colap-Coordinamento libere associazioni professionali.

l'ANAI ha aderito al Progetto CoLAP Europa partecipando a diversi incontri con esponenti europei. Nel dicembre 2020 CoLAP è stato ammesso al Ceplis (Consiglio europeo delle professioni www.ceplis.org) che, organizzato in commissioni tematiche, permette l'accesso alla rappresentanza europea con sede istituzionale a Bruxelles.

Ciò ci permetterà di rappresentare nelle commissioni le nostre istanze.

Allo stato attuale abbiamo mandato la candidatura di due nostri soci per rappresentare il CoLAP nei gruppi di lavoro sulla digitalizzazione e sull'uguaglianza di genere nelle professioni liberali.

E' stata inoltre approvata la ricerca sulle professioni europee finanziata dall'Ufficio del Vice Presidente del Parlamento Europeo Massimo Castaldo e realizzata dalla facoltà di Scienze Politiche dell'Università di Milano.

TUTELA DELLA PROFESSIONE 3

ANAI ha contribuito alla redazione di diversi documenti congiunti per la preparazione di proposte in tema di ripartenza, semplificazione e rilancio. Per tutto il periodo di emergenza Colap ha provveduto ad aggiornare sulle disposizioni normative, sugli interventi e sulle audizioni consultabili sul sito CoLAP http://www.colap.eu/it-ricerca_news.

CoLAP sta inoltre lavorando sul DL Sostegni e sulla bozza DL Semplificazione e ha inoltre in programma diversi incontri: con la Commissione Lavoro per un'indagine sul post pandemia, con il Ministero dello Sviluppo Economico per la 4/2013, con la Consulta del CNEL sulla questione dell'Equo compenso.

E' in programma da parte di CoLAP l'avvio di un'indagine per la rappresentanza delle microimprese e l'avvio di un gruppo di lavoro per l'analisi dell'Atlante del Lavoro al fine di verificare la presenza delle professioni associative.

INTERVENTI PRESSO LE AUTORITÀ POLITICHE

Quelli già ricordati:

- Audizione presso la XIV Commissione permanente (Politiche dell'Unione Europea) del Senato della Repubblica Italiana (8 giugno 2020)
- Lettera alla DGA e ai deputati dell'Assemblea regionale siciliana per il disegno di legge 698-500, Disposizioni in materia di beni culturali e del paesaggio e audizione in commissione (8 luglio 2020)

E inoltre:

- Audizione presso la 7° Commissione Istruzione pubblica, beni culturali del Senato della Repubblica nell'ambito dell'Affare Assegnato n. 245 "Volontariato e professioni dei beni culturali" (ottobre 2020)
- Lettera al ministro Franceschini e p.c. al Capo di Gabinetto, al Presidente del Consiglio superiore per i beni culturali, alla presidente del Comitato tecnico scientifico per gli archivi, 9 novembre 2019 a proposito della chiusura degli archivi.

- Elaborazione di un documento di proposte per superare la crisi degli archivi, redatto insieme ad AIDUSA, trasmesso a gennaio 2021 («Per un rilancio del comparto archivistico. Oltre la pandemia»).

COOPERAZIONE INTER-ASSOCIATIVA E CON ALTRI ENTI 1

- **Prosecuzione dell' accordo con ForumPA** per iniziative nell'ambito di Cantieri digitali e per iniziative di formazione (biennale)
- Collaborazione **con SOS Archivi** per l'organizzazione (d'intesa con la DGA) a Roma della conferenza annuale dell'ICA nel 2022. L'ANAI è presente sia nel comitato scientifico che in quello organizzativo
- Organizzazione e partecipazione all'incontro **COLAP Professioni dei beni culturali: riconoscimento, diritti, tutele e lavoro fra prospettiva europea e realtà nazionale** (12 settembre 2020). Partecipazione all'evento CoLAP (4 dicembre 2020) *Le proposte contro il Covid per il rilancio* in cui è stato presentato il documento **CoLAP 5C per il rilancio** consultabile sul sito http://www.colap.eu/schede-2244-proposte_colap_5c_per_il_rilancio. ANAI ha partecipato ai gruppi di lavoro (Fisco, Previdenza, Valorizzazione delle competenze, Semplificazione e innovazione digitale, Professionisti dei beni culturali, turismo e spettacolo) coinvolgendo direttamente parte del direttivo e alcuni soci ANAI ai tavoli di lavoro.

COOPERAZIONE INTER-ASSOCIATIVA E CON ALTRI ENTI 2

- Collaborazione con **AIDUSA** per l'organizzazione di due incontri dedicati al tema *La crisi degli archivi. Un'emergenza democratica* (1° e 8 ottobre 2020)
- Partecipazione alla *MARATONA MI RICONOSCI: UN ALTRO RECOVERY PLAN PER IL PATRIMONIO CULTURALE* (24 aprile 2021)
<https://www.miriconosci.it/event/maratona-mi-riconosci-un-altro-recovery-plan-per-il-patrimonio-culturale/>

RAFFORZAMENTO DELLA STRUTTURA ORGANIZZATIVA

Progetto per l'avvio del sistema di gestione documentale

- Sistema “Piuma” acquisito dal precedente CD
- Verifica del funzionamento per prendere visione delle funzionalità
- Verifica del titolare già predisposto dal vecchio CD
- Interrotto il coinvolgimento della Segreteria organizzativa causa emergenza Covid

Confronto con il fornitore

- disponibilità di una fase di addestramento all'uso, senza oneri aggiuntivi per ANAI
- accordato uno sconto sulla fattura annuale con dilazionamento del pagamento
- predisposizione della piattaforma all'uso di ANAI nazionale e sezioni (avvio all'uso tramite i fascicoli dei soci, a partire da quelli richiedenti attestazione).

FORMAZIONE (1/3)

Tipologia di interventi formativi

- in collaborazione (es. BNCR e ACS)
- con convenzione (es. DGA)
- on demand (es. RSPP Onyvà Cooperativa Sociale)
- risposta a gare/bandi (es. Agenzia Laore Regione Sardegna)
- pubblicazione su piattaforme di mercato elettronico
- curatele di soci esperti (es. corso Diritto d'autore)
- acquisizione di pacchetti professionali (es. corso sui Social)

- in presenza
- on-line
 - Piattaforma Webex
 - Piattaforma Zoom con capienza e interattività maggiore
 - Da valutare in futuro l'acquisizione di una piattaforma specializzata
- articolazione in moduli (spesso autonomi e acquistabili anche singolarmente)
- Maggio 2020 ha preso il via il primo ciclo di webinar

Modalità di somministrazione

FORMAZIONE (2/3)

Contenuti

- aggiornamento sui vari ambiti della disciplina - privilegiando singoli temi specifici di approfondimento (es. semantic web)
- corsi di informazione e sensibilizzazione anche per non professionisti (es. ricerca su fonti genealogiche)
- corsi per la conoscenza di strumenti professionali di tipo “trasversale” (es. corso sui Social)
- corsi/laboratori di approfondimento tematico e teorico (es. corso su Archivio corrente digitale)
- pluralità di interventi/docenti e costruzione di momenti di confronto (tipo tavole rotonde) per stimolare una riflessione condivisa (es. corso Fotografia, corso Archivio corrente digitale ..)

FAD – PRIMI RISULTATI E IPOTESI PER IL FUTURO (3/3)

5 corsi a catalogo tra settembre e dicembre 2020

tutti con il max numero di iscritti, alcuni in overbooking (e ripetuti in più edizioni)

- contrasto alla marginalizzazione di alcune aree geografiche
- crescita del numero di iscritti (di tutte le categorie e di molteplici provenienze)
- risparmio economico: garantisce una partecipazione più alta
- primo test di valutazione delle scelte organizzative (es. tempi, articolazione in giornate diverse, uno o più docenti, modalità di interazione etc.) → conferma della bontà della soluzione
- costituzione di un bacino di corsi acquistabili e usufruibili in differita

6 corsi a catalogo tra febbraio e luglio 2021

COMUNICAZIONE – MONDO DEGLI ARCHIVI

- Rinnovo della convenzione con la DGA per la redazione de IL Mondo degli Archivi e per le attività formative.

La terza serie de Il mondo degli archivi (2016- in corso) che ha permesso di raggiungere un pubblico sempre più ampio, cresciuto negli ultimi due anni di oltre 10 volte, passando da 388 utenti/mese (marzo 2016) a oltre **5000 utenti/mese** in termini assoluti i dati delle statistiche di utilizzo del sito per l'intero periodo di pubblicazione indicano **130.230 utenti**, **190.988 sessioni** e **363.699 pagine** attività sono state anche inviate oltre 50 newsletter a quasi 23000 contatti.

COMUNICAZIONE – ARCHIVISSIMA E LA NOTTE DEGLI ARCHIVI

- Patrocinio ANAI alla manifestazione
- Collaborazione alla organizzazione del convegno del Polo del 900 di Torino «Nuove rotte: gli archivi alla prova della conoscenza libera».
- Organizzazione di 3 eventi sul tema generazione:

I colloqui Anai: archivisti da una Generazione all'altra

1. *Archivisti di impresa: colloquio tra generazioni di fronte a un nuovo libro - Venerdì 4 giugno, ore 17.30*
2. *Archivisti liberi professionisti: generazioni a confronto - Domenica 6 giugno, ore 17.00*
3. *Archivisti di Stato: generazioni a confronto – martedì 8 giugno, ore 17.00*

COMUNICAZIONE - DOTAZIONI INFORMATICHE

La necessità di dotare l'associazione di strumenti per comunicare a caratterizzato l'esperienza di questo anno

- Comunicazione Interna – la stabilizzazione e l'ammortamento degli strumenti di connessione e comunicazione digitale come la piattaforma Webex e la piattaforma Zoom a disposizione di tutta l'associazione.
- L'adozione di Piattaforme Streaming – Streamyard
- L'adozione di Piattaforma per la votazione – Votafacile.it
- L'apertura della prima pagina LINKEDIN dell'Associazione, che marca la presenza Professionale sul social dedicato al lavoro e alla professione.

COMUNICAZIONE - QUALE E' LA PRIORITÀ

Abbiamo rallentato per concentrare le energie su un anno complicato ma abbiamo definito le priorità al netto degli equilibri di bilancio della nostra associazione

- Progetto di rifacimento del sito internet dell'associazione.
 - E' stato definito un piano di progetto per la realizzazione del sito internet
 - Entro l'autunno 2021 sono in previsione le attività di selezione e definizione dell'individuazione del fornitore e delle fasi preliminari di progettazione.
 - Entro la fine dell'anno la messa in attività del nuovo sito dell'associazione.

ATTIVITÀ EDITORIALE

L'attività Editoriale del Nazionale non si è arrestata :

- Pubblicati il n. 2 /2020 e il n. 1/2021 della rivista Archivi
- COLLANA MONOGRAFIE ARCHIVI D'IMPRESA. Archivisti, storici, heritage manager di fronte al cambiamento, realizzato grazie al sostegno di ENI e di Fondazione Dalmine

INIZIATIVE E CONVEGNI

- CARTE DI PIOMBO, 26 novembre 2020 in streaming. Un incontro in collaborazione con ACS e Archivio Flamign, con storici, archivisti e giuristi, per affrontare il problema della consultabilità delle carte versate negli Archivi di Stato ai sensi della «direttiva Renzi». Gli atti sono in fase di pubblicazione.
- ANAI-AIDUSA - Archives Portal Europe e gli altri: tra sistemi informativi e modelli interculturali, 3 dicembre 2020.

INIZIATIVE E CONVEGNI DI ALTRE ASSOCIAZIONI con partecipazione e/o patrocinio ANAI

- "Culture digitali e culture documentarie: visioni e prospettive di integrazione«, 11 novembre 2020

ATTIVITÀ SCIENTIFICA, GRUPPI DI LAVORO

- ICA: partecipazione ai lavori del PCOM - Program Commission
- Partecipazione al gruppo di lavoro per la redazione di un «Vademecum per la raccolta, la conservazione e l'accessibilità delle fonti orali»
- Presentazione della prima bozza di titolario degli archivi degli Enti di ricerca (con Procedamus) e consultazione pubblica. Preparazione della nuova versione.

ATTIVITÀ SCIENTIFICA, GRUPPI DI LAVORO

- Adesione al progetto Archives 4.0: Artificial Intelligence for Trust in Records and Archives della School of Information of The University of British Columbia. 1 ottobre 2020.
- Ricostituito il gruppo di lavoro sul documento di valutazione economica (gdl VELA) coordinato da *Bruna La Sorda* e *Massimo Laurenzi* (ne fanno parte *Pamela Galeazzi*, *Alessandra Tomassetti*, *Erika Vettone*)
- Costituito il gruppo di lavoro sugli Archivi degli architetti (GAA) su iniziativa di *Stefano Allegrezza*, *Giorgetta Bonfiglio Dosio* e *Diana Toccafondi* (con la partecipazione di giovani archivisti esperti)
- Ripartenza del gruppo di lavoro sugli Archivi di impresa (GIAI) con nuovo coordinamento

ANAI - AIPH

Quarta conferenza annuale AIPH (29 maggio-2 giugno 2020) rinviata al giugno 2021 ma ancora in stand by a seguito della pandemia.

Assemblea annuale dell' Associazione Italiana di Public History
18 giugno 2021.

"Dialoghi della Public History" che si ripeterà l'autunno prossimo : per la prossima edizione verrà proposto un "dialogo" sul tema Archivi/PH.

MAB (1/3)

- Ricomincio da MAB? Governance 2020-21
- Coordinamento nazionale snello, composto da tre rappresentanti (uno per ciascuna delle tre associazioni AIB, ANAI e ICOM): Claudio Leombroni (AIB), Pierluigi Feliciati (ANAI) e Antonella Pinna (ICOM Italia)
- Attivata pagina Facebook
<https://www.facebook.com/mabitalia>
- Problemi seri con il sito web www.mab-italia.org (account comitati regionali, gestione sito per CMS non aggiornato, mancato rinnovo registrazione dominio...): per ora non ci sono prospettive (e budget) di miglioramento

MAB - LINEE DI AZIONE GENERALI (2/3)

- Avviata con una mail circolare la raccolta di informazioni sull'organizzazione e i referenti dei comitati territoriali: pochi dati e molto differenziati, grande difficoltà nel coordinamento
- Azioni nazionali:
 - Redazione e diffusione di un documento MAB con le linee di indirizzo comuni per il recepimento della direttiva europea sul copyright (coordinamento Feliciati)
 - Collaborazione alla redazione e alla presentazione del documento ICOM **“100 domande e risposte per Musei, Archivi e Biblioteche. Copyright e licenze aperte per la cultura nel web”** (4 e 11 marzo 2021, Feliciati)
 - Avvio lavori per organizzazione convegno nazionale MAB, Campania ottobre 2021 (coordinamento AIB, Claudio Leombroni)
 - Partecipazione al convegno *Direttiva 2019-790 sul diritto d'autore – Quali prospettive per musei, archivi e biblioteche nel mercato unico globale?* 16 aprile 2021 (Bruna la Sorda per direttivo ANAI)

Prospettive 2021

- Formazione a distanza e (si spera) anche in presenza.
- Generazioni. Tre spazi ANAI in Archivissima 2021 (7-13 giugno)
- Waiting for ICA 2022 con SOS Archivi e DGA <https://www.sosarchivi.it/w4ica2022/> .
- Convegno «Le muse in archivio», autunno 2021 in streaming.
- Pubblicazione atti «Carte di piombo»
- Completamento preparazione iter per il riconoscimento giuridico

Primi mesi 2021. Iniziative di collaborazione

- ANAI e AIDUSA - "Per un rilancio del comparto archivistico. Oltre la pandemia" Roma, 22 gennaio 2021
- ANAI-IBIMI buildingSMART Italia - Una partnership per valorizzare la conoscenza e la competenza qualificata all'interno delle imprese italiane» gennaio 2021
- ANAI - Prima riunione del Tavolo permanente per i lavoratori negli istituti e nei luoghi della cultura, 5 marzo 2021

Primi mesi 2021: interventi e iniziative

- Seminario: Automatismi burocratici e ruolo dell'individuo. L'atto burocratico come costruzione sociale. Online, 27 aprile 2021
- Osservazioni sulla bozza di regolamento per la conservazione AgID 19 maggio
- ANAI - Archivista in proprio, incontri dedicati ai liberi professionisti. Online, 30 aprile - 14 maggio 2021
- Partecipazione agli Stati generali del patrimonio promossi dal CNEL, 20 maggio 2021.

CONSIDERAZIONI FINALI

- Il periodo difficile non è ancora finito.
- La collaborazione fra tutti gli organi statutari è stata un aspetto vincente per affrontare e superare la crisi che avrebbe potuto incidere pesantemente sulle sorti dell'Associazione.
- Non solo siamo andati avanti ma abbiamo anche avuto un significativo incremento di risorse.
- Le nostre attività sono proseguite e addirittura aumentate nel corso del 2020 e sono in pieno sviluppo per il 2021.
- Progetto di campagna associativa per il 2022

anai

Associazione Nazionale
Archivistica Italiana