
GENDER REPORT

UNIVERSITY OF
FERRARA

2014

G
E

N
D

E
R

 R
E

P
O

R
T

| U
N

IV
E

R
SI

TY
 O

F
FE

R
R

A
R

A
 |

20
14

GENDER REPORT
UNIVERSITY OF FERRARA | 2014

Coordination
Silvia Borelli, Lucia Manzalini, Chiara Oppi, Emidia Vagnoni

Photo
Archive University of Ferrara

Cover
Stefano Bigoni

Design and layout
Federica Capoduri, Giulia Pellegrini
Firenze, Italy

Print
Italia Lipolitografia Srl,
Ferrara, Italy

1 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

2 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

3 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

Gender Report
University of Ferrara

2014

GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

4 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

5 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

To develop the 2014 GR, a Scientific Committee was created,
composed by:
- Pasquale Nappi, Rector
- Cristiana Fioravanti, Deputee of the Rector to Equal Opportunities
- silvia Borelli, Chair of Equal Opportunities Committee
- Cinzia Mancini, Chair of C.U.G.
- Emidia vagnoni, Full professor at Department of Economics and Management
- Chiara Oppi, PhD student at Scuola Superiore Sant’Anna of Pisa and collaborator at the Department
of Economics and Management

and a Control Group composed by:
- Lucia Manzalini, Gender Report referee
- simona Tosi, Responsible for Office quality system of university
- Cinzia Nani, Responsible for Office management control
- Maria assunta Raisa, Office management control
- Monica Campana, Office evaluation and programming

archive UniFe

7 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

Presentation
Methodology
Gender in the University: indicators
1 - People in University
2 - Students
3 - Technical and administrative staff
4 - Academic staff
Equal Opportunities Bodies
Positive action Plan
The initiatives realised
Conclusions
Comments

Table of Contents

09
11
13
13
15
27
35
55
63
65
74
77

i.
ii.
iii.

iv.
v.
vi.
vii
viii.

Equal representation in the University bodies - archive UniFe

9 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

I. Presentation

also in 2015, the University of Ferrara re-
alized a new edition of the Gender Report
(referred to the year 2014). Forecasted
in the 2011-2013 positive action plan
and indicated as a means of continuous
monitoring of all policies and actions of
the University in the 2014-2016 plan, the
Gender Report describes the overall pic-
ture of the three components of the Uni-
versity (students, technical and adminis-
trative staff and academics), considering
the different participation of women and
men in the activities of the University
of Ferrara. The objective of the Gender
Report is to evaluate the impact on men
and women of the policies put in place:
gender mainstreaming, that is assessing
the implications for women and men of
any planned action in all areas and at all

levels, thus becomes an essential prin-
ciple for the planning of all the policies
and budgets of the University of Ferrara.
The Gender Report is therefore an es-
sential starting point in the definition of
the positive action plan and policies to
promote equal opportunities.
The University of Ferrara, due to its
preeminent role in research and experi-
mentation activity on the subject of gen-
der balance, represents a datum point at
national level in equal opportunities poli-
cies, by implementing its statute, which
establishes that «UniFe guarantees the
respect of the equal opportunities con-
stitutional principle among men and
women in the access to public offices,
promotes the equal representation of
every gender in the nomination of com-
ponents of every University’s body and
the equal presence of the genders also
in the elective bodies.»
in its fourth year, the Gender Report
shows the different composition of the
groups that operate within the University

“The European Parliament adopts the
definition of gender budgeting – intend-
ed as the application of the principle of
gender mainstreaming in the budget-
ary process - proposed by the informal
network on gender budgeting organized
by the Council of Europe; it believes that
this consists of adopting a assessment
of the impact of fiscal policies on gender
by incorporating a gender perspective at
all levels of the budgetary process and
restructuring revenues and expenditures
in order to promote equality between the
genres; it stresses that gender budgeting
is not intended to produce separate budg-
ets for women, but rather to intervene on
public budgets, since they are not neutral
in terms of gender and since they have a
different impact on women and men, both
in terms of revenue and outputs; with this
in mind gender budgeting implies that,
within the programs, actions and policies,
revenue and expenses are assessed and
restructured in order to ensure that the
priorities and needs of women are taken

into account as the same as men, with
the ultimate goal of achieving equality be-
tween women and men” (European Par-
liament resolution on gender budgeting
of 3 July 2003).

10

of Ferrara (students, doctoral students,
research fellows, academics and techni-
cal and administrative staff). in particu-
lar, the number of students enrolled in
the various courses is presented from a
gender viewpoint. it shows the different
proportions of women and men present
in the various levels of technical and ad-
ministrative staff career and in different
stages of the evolution of their academic
career. it also shows data related to the
use of leave for family reasons, as well
as requests for conversion of employ-
ment to full-time to part-time.
Moreover, the Gender Report details the
participation of women in the various
governing bodies of the University, as
well as the functions of the bodies within
the University concerned in promoting
equal opportunities (the Rector’s Dep-
uty for equal opportunities, the Equality
Counsel and the single Guaranteeing
Committee). The University’s organs
that, in general, guarantee the well-
being, and the respect for the dignity
of all those who work and study at the
University of Ferrara are also presented.
appropriate chapters are then devoted to
the description of the positive action plan
and the initiatives to achieve the objec-
tives set out therein.

i. PREsENTaTiON

Moreover, in the 2014 Gender Report,
thanks to the important collaboration
with the statistic Office of the Minis-
try for Education, Universities and Re-
search, it was possible to compare data
relative to the University of Ferrara,
with the corresponding national data.
The comparative analysis allowed a
check on UNiFE’s position within the
context of italian universities, better
spotlighting which actions to promote
equal opportunities are most required.
The inclusion of the indicators used in
the European report She Figures then
shows where the University is placed in
the context of EU countries.

special thanks to the coordination
group of the Gender Report, the Rec-
tor’s Deputy for Equal Opportunities, as
well as the Chair and all members of
the Board of Equality and single Guar-
anteeing Committee, whose assidu-
ousness and tenaciousness made the
realization of this third edition of the
Gender Report possible.

The Rector of University of Ferrara,
Prof. Pasquale Nappi

archive UniFe

11 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

II. Methodology

The 2014 Gender Report (henceforth
2014 GR) reports the different gender
composition of the groups who operate
in the University of Ferrara, and the par-
ticipation of women and men in Univer-
sity boards. To wholly achieve this aim,
all the components who act within the
University, i.e. students, PhD graduates,
technical and administrative staff and
academic staff, have been considered.
Furthermore, the 2014 GR presents a
plan of positive actions adopted and ini-
tiatives undertaken by the bodies active
in University, to promote gender equality
and equal opportunities.
starting from the 2012 GR, the Univer-
sity of Ferrara (UniFe) has been col-
laborating with the statistical Office of
the Ministry for Education, Universities
and Research (henceforth MiUR), and in
particular with Maria Teresa Morana e
simonetta sagramora, italian members
in the Helsinki Group of the She Figures
program, promoted by the European
Commission.

The collaboration mentioned above has
allowed the University, starting from the
2013 GR, to build up the same indicators
(or sometimes similar ones) used in She
Figures and in its reports. With regards
to this, below each table and figure, the
specific source of data is provided.
The innovation introduced from the
2013 GR allows a deeper analysis of the
situation of the University of Ferrara in
comparison to the italian context and to
the European average. For an immedi-
ate usability of the data, EU flags were
inserted to identify indicators which can
also be found in the She Figures, with
the indication of the page and table or
figures referring to the 2012 She Figures
Report.
This report can be downloaded at:
http://ec.europa.eu/research/science-
society/document_library/pdf_06/she-
figures-2012_en.pdf .

To develop the 2014 GR, a Scientific
Committee was created, composed by:
- Pasquale Nappi, Rector
- Cristiana Fioravanti, Deputee of the
Rector to Equal Opportunities
- silvia Borelli, Chair of Equal Opportuni-
ties Committee
- Cinzia Mancini, Chair of C.U.G.
- Emidia vagnoni, Full professor at De-
partment of Economics and Management
- Chiara Oppi, PhD student at Scuola Su-
periore Sant’Anna of Pisa and collabora-
tor at the Department of Economics and
Management

and a Control Group composed by:
- Lucia Manzalini, Gender Report referee
- simona Tosi, Responsible for Office
quality system of university
- Cinzia Nani, Responsible for Office
management control
- Maria assunta Raisa, Office manage-
ment control
- Monica Campana, Office evaluation and
programming

12 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

ii. METHODOLOGY

all our thanks to the University of Fer-
rara administrative staff for its willing-
ness and collaboration in providing data.
Our thanks also go to Maria Teresa Mo-
rana and simonetta sagramora for their
precious support, as well as Gabriella
Catalini for revising the 2013 GR English
version.

if anyone has any suggestions, com-
ments, ideas on the GR, please write to
us at: bilancio_genere@unife.it

Enjoy your read!

Service didactic management - archive UniFe

13 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

III. Gender in the University: indicators

1. PeoPle in University
Overall, considering the students and
the staff at different grades, the Uni-
versity of Ferrara maintains a substan-
tial balance between the two genders.
However, 2014 data do detect a slight
increase of the female gender (54.89%)
compared to 2013 (54.67%).
in addition, several aspects need to be
emphasized with regard to details of the
composition (see Table 1): the presence
of female students shows a slightly ris-
ing trend, in fact in 2014 they represent-
ed 55.00% of the total number of stu-
dents UniFe (in 2013 they were 54.85%),
and, as a result, the male students went
from 45.15% in 2013 to 45.00% in 2014.
Moreover, in 2014 there was an increase
in the presence of female PhD stu-
dents (increased from 52.16% in 2013
to 52.62% in 2014) and an increase in
female Grade D staff (from 56% in 2013
to 57.5% in 2014). With reference to all
the other categories, a increase in the
representation of the female gender can

Women Men

2012 2013 2014 2012 2013 2014

students (isCED 5a)* 8 900 8 876 8 633 6 945 7 307 7 063

PhD (isCED 6) students 181 205 201 181 188 181

Grade D 137 143 142 129 112 105

student Doctors* 230 249 244 106 119 126

Grade a, B, C 207 202 200 429 423 416

Technical and
 administrative staff

387 351 387 175 163 166

Total 10 042 10 026 9 807 7 965 8 312 8 057

Table 1.1: People in University, by gender 2012-2014

*Data refers to aa.YY. 2012/2013, 2013/2014, 2014/2015
source: HR Division UniFe and statistical Office MiUR

14 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

be detected: both the percentage of fe-
male students attending Medical school
(69.95% in 2014 vs 67.7% in 2013) and
women among the technical and admin-
istrative staff (70% in 2014 vs 68.3% in
2013) are increased, while a slightly rise
occurred among academic staff (32.5%
in 2014 vs 32.3 % in 2013).

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Students (ISCED 5A)

PhD (ISCED 6) students

Grade D

Students of Medical School

Grade A, B, C

Technical and administrative staff

Total

Figure 1.1: Composition of students, academic, technical and administrative staff, by gender 2014

source: HR Division UniFe and statistical Office MiUR

PEOPLE iN UNivERsiTY

Women Men

15 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

The situation presented above is sum-
marized in Figure 1.1 with regards to the
reference year (2014). The female gen-
der is at the lowest representation with-
in the academic staff, slightly exceeding
the value of 30%, while it is more broadly
represented in the category of technical
and administrative staff (nearly 70% of
the total). it is also necessary to em-
phasize the widespread presence of the
female gender among the students, the
PhD students and Grade D researchers.
The female PhD students are more than
50% of the total, female grade D are
approximately 57% of the total number
of research fellowships. Finally, a con-
siderable access of women to Medical
school (65.9% of the total) is also de-
tected.

2. stUdents
Table 2.1 shows details of the student
composition by gender and department.
as already briefly pointed out with refer-
ence to Table 1.1, the small decrease in
the percentage of total female students
involves the majority of the departments
of the University.

source: internal audit Division UniFe

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

Departments

A.Y. 2012/13 A.Y. 2013/14 A.Y. 2014/15

Total
Proportion
of women

Total
Proportion
of women

Total
Proportion
of women

architecture 929 56 935 51 921 52

Economics and
Management

1 903 48 2 070 47 2 095 48

Physics and
Earth sciences

341 33 347 31 354 29

Laws 2 329 62 2 318 62 2 104 61

Engineering 1 613 19 1 651 20 1 577 18

Mathematics and
Computing

387 33 401 33 370 32

Morphology, surgery and
Experimental Medicine

1 718 55 1 828 54 1 898 55

Biomedical sciences and
advanced Therapies

846 53 912 52 941 53

Chemical and
Pharmaceutical sciences

803 66 788 65 733 64

Biotechnologies for
Health and Environment

2 017 70 1 905 68 1 691 68

Medical sciences 991 69 990 68 971 71

Humanities 1 968 74 2 038 73 2 040 74

Total 15 845 56 16 183 55 15 696 55

Table 2.1: Enrolled students by department and gender, 2012-2014

16 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

While the departments of Medical sci-
ences and Humanities have presented
for the last two years a slightly increase

Department of Humanities

Department of Medical Sciences

Department of Biotechnologies for Health and Environment

Department of Chemical and Pharmaceutical Sciences

Department of Laws

Total

Department of Morphology, Surgery and Experimental Medicine

Department of Biomedical Sciences and Advanced Therapies

Department of Architecture

Department of Economics and Management

Department of Mathematics and Computing

Department of Physics and Earth Sciences

Department of Engineering

Figure 2.1: share of enrolled by department and gender – 2014/2015

sTUDENTs

source: internal audit Division UniFe

Women Men

(+3% and +1%), the percentage of fe-
male students has remained unchanged
at the department of Biotechnologies

for Health and Environment, while de-
creasing at the other departments.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

17 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

Table 2.2: students enrolled in degree
programs before the reform, bachelor
degrees, masters degrees and single-cycle
degree by gender, 2014/2015

Departments

Degree program
before the 2010

reform

Bachelor
degree

Master degree
Single-cycle

degree

Total
Propor-
tion of
women

Total
Propor-
tion of
women

Total
Propor-
tion of
women

Total
Propor-
tion of
women

architecture 11 45 167 38 0 0 743 55

Economics and
Management

5 40 1 651 46 439 52 0 0

Physics and Earth
sciences

5 20 242 31 107 23 0 0

Laws 80 64 396 65 14 79 1 614 60

Engineering 21 19 1 139 16 417 24 0 0

Mathematics and
Computing

0 0 330 27 40 73 0 0

Morphology, surgery and
Experimental Medicine

74 69 245 48 51 61 1 528 55

Biomedical sciences
and advanced Therapies

2 50 706 53 138 62 95 44

Chemical and
Pharmaceutical sciences

16 69 142 41 37 41 538 72

Biotechnologies for
Health and Environment

31 61 506 65 211 71 943 70

Medical sciences 0 0 904 70 67 76 0 0

Humanities 22 86 1 750 74 268 77 743 0

Total 268 61 8 178 52 1 789 52 5 461 60

in absolute terms, in regard to students
enrolled in a.Y. 2014/2015 (Figure 2.1),
the largest number of female students
is detected in the departments of Hu-
manities, Medical sciences, Biotechnol-
ogy for Health and Environment, Chemi-
cal and Pharmaceutical sciences, and
Laws.

The following table 2.2 shows the stu-
dents enrolled, in 2014, in the various
types of study courses (bachelor degree,
master degree, single-cycle degree) and
within the different departments, show-
ing a strong presence of female students
across the educational offer, regardless
of the duration of the study course, in
line with data shown previously, except
for the degree programs of the depart-
ments of Engineering and Physics and
Earth sciences.

source: internal audit Division UniFe

18 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

sTUDENTs

Figure 2.2 shows the number of par-
ticipants to entry tests for the access to
limited-number study courses, by gen-
der and provenance (the latter divided
into Emilia-Romagna region and non-
Emilia-Romagna region).
Over the three years there was a slight-
lyreduction in the propensity of potential
students to move from other regions to
UniFe (in 2014 66.8% of female trial par-
ticipants were from outside the region,
in 2013 66.5%, and in 2012 65.4%).
However, a decline of trial participants
from outside the region with reference
to males can be noticed (in 2014 67.7%
of males taking the test came from out-
side the region, while in 2013 64.8%, and
63.3% in 2011).

Table 2.3 shows the data related to the
Erasmus incoming and outgoing stu-
dents between 2012 and 2014. The fe-
male students worsened their perfor-
mance, showing a tendency to widen the
gap between the proportion of women
going abroad and the proportion of
women coming to italy.

2012

2013

2014

 7000

Figure 2.2: Participants to entry tests of degree courses with admission test*, 2012-2014

Table 2.3: Erasmus students incoming and outgoing, 2012-2014

N.B: percentages in the graph refer to the total of participants to tests for both genders
* Tests refers to some of the courses of the departments of architecture, Engineering, Chemical and

Pharmaceutical sciences, Biotechnologies for Health and Environment and of the Medical school.
source: internal audit Division UniFe

 6000 5000 4000 3000 2000 1000

 1340; 21% 2702; 42% 748; 12% 1565; 25%

 1178; 21% 2334; 42% 726; 13% 1339; 24%

 1128; 22% 2139; 41% 701; 14% 1211; 23 %

 0

Women from other regionsWomen from Emilia Romagna

Men from other regionsMen from Emilia Romagna

Academic
Year

Incoming students Outgoing students

Women Men
Proportion
of women

in total
Women Men

Proportion
of women

in total

2012/2013 128 62 67.4 122 77 61.3

2013/2014 145 78 65.0 116 88 56.9

source: Mobility and international Education Office UniFe

19 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

Table 2.4: Proportion
of graduates in course,
proportion of women,
2012-2014

source: internal audit
Division UniFe

Table 2.5: Distribution of
on time graduates and

supplementary years
graduates by depart-

ment and gender – 2014

Year Graduates in course (%)
Proportion

of women (%)

2012 48.4 62.3

2013 52.4 63.2

2014 48.9 63.4

With regard to the ability to complete the
course of studies on time (Table 2.4), female
students show a good contribution to the per-
formance of the University.
Moreover, a growing trend in the ability of
women to graduate within the course dead-
lines is represented (trend going from 62.3% in
2012 to 63.4% in 2014).

in accordance with the data reported in table
2.4, women constitute a dominant percentage
in terms of the ability to graduate within the
course deadlines in most departments. Over-
all, in 2014, of the total number of women, 52%
graduated in progress; this percentage is 45%
with reference to men. The tendency to achieve
a good performance shown by female students
can be found in almost all departments (Table
2.5). The Departments of Physics and Earth
sciences, Laws and Morphology, surgery and
Experimental Medicine are the two realities in
which the ability to graduate within the course
timeline sees better results for male students.

Departments

Female graduates Male graduates

Total
in

course
(%)

Total
in

course
(%)

architecture 85 55 52 50

Economics and
Management

219 54 187 53

Physics and Earth
sciences

26 50 47 51

Laws 141 14 83 25

Engineering 82 37 241 32

Mathematics and
Computing

27 52 40 23

Morphology, surgery and
Experimental Medicine

141 43 100 59

Biomedical sciences
and advanced

Therapies
116 84 87 60

Chemical and Pharma-
ceutical sciences

85 62 34 47

Biotechnologies for He-
alth and Environment

295 55 114 46

Medical sciences 171 59 66 58

Humanities 347 52 108 42

Total 1 735 52 1 159 45

source: internal audit Division UniFe

20 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

sTUDENTs

Table 2.6 reinforces the good perfor-
mance of female students, also high-
lighting a lower average graduation age
than males. it is highlighted, however,
as in both genders there is a tendency
to lower the average age of graduation.

Table 2.6: Graduates average age by gender,
2012-2014

Women Men

2012 25.9 26.7

2013 25.8 26.5

2014 25.8 26.0

source: almalaurea

1 year after
graduation

3 years after
graduation

5 years after
graduation

Figure 2.3: Employment situation of
graduates by gender - 2014

Women Men

 49.7%

69.1%

72.5%

52.6%

70.6%

83.8%

source: almalaurea

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

archive UniFe

21 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

Data in Figure 2.3 show a greater dif-
ficulty for female graduates to find em-
ployment, regardless of period (1, 3 or
5 years after graduation). in the long
term, 5 years after graduation, the gen-
der gap between employed graduates
seems to be wider, showing a differ-

ence of 11.3 points in favor of men.The
analysis of data from almalaurea, on
the effectiveness of the degree for em-
ployment purposes (Figure 2.4), sees
women give greater effectiveness to the
degree in assessments 3 years and 5
years after graduation.

in the very short term (up to one year
after graduation), from the point of view
of perception by gender, there is a high-
er proportion of women who consider
their degree ineffective for employment
purposes.

1
ye

ar
 a

.g
. Women

Men

Women

Men

Women

Men

Figure 2.4: Degree effectiveness for employment purposes by gender - 2014

source: almalaurea

Very effective Quite effective Little effective/ineffective

3
ye

ar
s

a.
g.

5

ye
ar

s
a.

g.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

22 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

sTUDENTs

always with reference to employ-
ment, Figure 2.5 considers the aver-
age monthly gain by gender. The graph
shows an overall lower average monthly
pay for women graduates, regardless of
the period of analysis.

However, in the analysis at 5 years, the
data is particularly evident when con-
sidering both graduates of single-cycle
study courses and the graduates of
master study courses.

Women

Men

Women

Men

Women

Men

Figure 2.5: average monthly gain by gender - 2014

First cycle degree
Single cycle degree
Second cycle degree

 2000 1500500 1000 0

 898

 998

 954

 1192

 1136

 1257

 1279

1488

 1061

 1175

 1191

 1338

 1253

 1538

 N.A.

 N.A.

 N.A.

 N.A.

1
ye

ar
 a

.g
.

3
ye

ar
s

a.
g.

5

ye
ar

s
a.

g.

source: almalaurea

Chemistry Laboratory - archive UniFe

23 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

as regards students enrolled in the
Medical school (figure 2.6), in the peri-
od 2012-2014, there was a substantially
large proportion of female students, al-
though 2014 witnessed a small decline
in their absolute number if compared

to 2013. Figure 2.7 highlights the higher
number of female PhD graduates in
italy, and shows that, in this respect,
the University of Ferrara has a better
performance than the national average.
in fact, the female PhD graduates at

UniFe represent 53% of the total of
those who completed their degree, two
percentage points higher than the ital-
ian average.

2012

2013

2014

UNIFE

IT

UNIFE

IT

Figure 2.6: Medical school students by
gender, 2012-2014

Figure 2.7: Proportion of female PhD
(isCED 6) graduates - 2013

Figure 2.8: Compound annual growth rate of PhD (isCED 6) graduates, by gender, 2005-2012

source: Health and Medical Postgraduate
schools Office UniFe

source: statistics Office of the MiUR

source: statistics Office of the MiUR

300

50

-1 1

60

0

200

40

-2 2

 100

 10

-5

 20

 -4

30

-3

 230

 53

 0.9
 0.5

 106

249

51

-4.9
-2.1

 119

 126

 244

 0

 0

 %

Women

Women

Men

Men

Moreover, when comparing the data for
the period 2006-2013 (Figure 2.8), it is
clear that the female PhD graduates

present a lower growth rate than their
male counterparts.

Fig. 2.1
Pag. 51

Fig. 2.2
Pag. 52

24 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

sTUDENTs

The situation described above, with ref-
erence to the PhD graduates, is consist-
ent with data reported in Figure 2.10 il-
lustrating the extent to which doctoral
students are distributed among the dif-
ferent fields of study in UniFe and in italy.
These data underline how, in UniFe, in
the areas of “social sciences, business
& law” and “science, mathematics &
computing,” female PhD students are
present in higher proportion than the
relative national data.

Figure 2.9: Distribution of PhD (isCED 6) graduates across the board fields of study by gender - 2013

source: statistics Office of the MiURHumanities & arts

Social sciences, business & law

Science, mathematics & computing

Health & welfare

Engineering, manufacturing & construction

Women

Men

Women

Men

U
N

IF
E

IT

Fig. 2.3
Pag. 57

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

25 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

Figure 2.10: Distribution of PhD (isCED 6) students across the range of fields of study by gender - 2013

source: statistics Office of the MiUR

Humanities & arts

Social sciences, business & law

Science, mathematics & computing

Health & welfare

Engineering, manufacturing & construction

Women

Men

Women

Men

U
N

IF
E

IT

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

 archive UniFe

26 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

sTUDENTs

as emerges from Figure 2.11, the pro-
portion of female PhD graduates in
UniFe has a lower data compared to
the national value referred to 2009 and
2010, while the situation is reversed for

male graduates over the same period.
Basing the analysis on the last year
for which data are available (2013), it
is clear that in UniFe a turnaround in
the trend occurred; this led to a higher

number of male PhD graduates, in con-
trast with the national scenario in the
same year.

Figure 2.11: PhD (isCED 6) graduates by gender, 2009-2013 Table 2.7: Maternity/paternity leaves of PhD students and
Medical school students, by gender, 2014

source: HR Division UniFe

source: statistic office of the MiUR

60

55

50

45

40

2012 20132011 2010

 52 52

 55

 52

53

50

53 53

51

47
47 47 48 48

 45

 48

 2009

Women UNIFE Women IT Men ITMen UNIFE

Maternity/paternity leave

Women Men

N° of days
N° of

employees
N° of days

N° of
employees

PhD students 154 1 0 0

Medical school
students

5 561 35 0 0

27 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

3. technical and administrative
staff
The technical and administrative staff
(Tas) has a discrete numerousness in
the panorama of human resources ac-
tive in the Unife. The data shows that a
majority of the Tas belong to the female
gender, and this is analyzed in relation
to the categories and gender in Figure
3.1. With reference to all the categories
considered (Cat. B, Cat. C, Cat. D, Cat.
EP) an ever greater proportion of wom-
en to men is recorded.
This trend is reversed within the Man-
agement. With regard to the latter, in
fact, throughout the three years there
was a majority of males, denoting a sub-
stantial difficulty for women to reach the
top positions in the academic adminis-
trative career. in 2014, the Managers of
the Unife were 3 males and a female.
Moreover, in 2010, a male was nominat-
ed General Director (his mandate will
expire in 2015).

Figure 3.1: Technical and administrative staff (excluding temporary staff)
by category and gender, 2012-2014

20
12

Women

Men

Women

Men

Women

Men

source: HR Division UniFe

Cat. B Cat. C Cat. D Cat. EP Managers and General Director

20
13

20

14

 200 250 15050 100 0

52

23

20

 13

 13

 9
 104

 204

96

 242

 104

8

8

 13

 233

 1

 3

0

 3

 3

 1

 83

 83

 36

81

35

51

51

 19

 36

28 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

TECHNiCaL aND aDMiNisTRaTivE sTaFF

Figure 3.2 highlights the composition of
the PTa by category and gender, clari-
fying better what has been described
these figures for the year 2014.

Figure 3.3 allows us to consider the
composition of the Tas by category and
age groups. it is immediately evident
that the proportion of staff in the young-
er age groups is low.
The average age for men and women is
lower for the cat. C, the level at which
Tas employees are normally hired.

Category B

Category C

Category D

Category EP

Managers and General Director

Figure 3.2: Break down of technical and administrative staff by category and gender - 2014

Figure 3.3: Distribution of technical and administrative staff by category,
gender and age group - 2014

source: HR Division UniFe

To these, the General Director (man, 55+)
and three Managers (two men, one 45-54
and one 55+ and a woman 35-44) are added.

source: HR Division UniFe

Women

<35

Men

35-44 45-54 55+

Men

Women

Men

Women

Men

Women

Men

Women

C
at

. B
C

at
. C

C
at

. D
C

at
. E

P

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

29 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

Figure 3.4: Open-ended contract and
fixed-term contract technical and

administrative staff by gender, 2012-2014
Women Men

Figure 3.4 takes into account the gender
composition of Tas with open-ended
contracts and fixed-term contracts.
in accordance with the high representa-
tion of the female gender among Tas,
the data highlight a substantial majority
of women in both types of employment.

source: HR Division UniFe

Open-ended
contract

Fixed-term
contract

Open-ended
contract

Fixed-term
contract

Open-ended
contract

Fixed-term
contract

 0

20
12

20
13

20

14

Scientific and technology pole - archive UniFe

351

351

387

9

9

5

30

35

33

163

160

166

300 400200 100

30

TECHNiCaL aND aDMiNisTRaTivE sTaFF

Tables 3.1 and 3.2 show the data con-
cerning full-time and part-time admin-
istrative staff. according to the national
ad European trend, here as well the
women represent the higher percentage
of part-time workers.
Concerning the period 2012-2014, while
in 2012 and 2013 only women asked that
their full-time contracts be turned into
part-time ones, in 2014 also two men
requested the conversion.

Table 3.1: Technical and administrative staff full-time and part-time by
gender (excluding Managers and General Director), 2012-2014

Table 3.2: Evolution of requests for the conversion of contracts from full time to part-time
of technical and administrative staff by gender, 2012-2014

Requests for part-time after maternity leave are required within one year after the end of compulsory leave.
source: HR Division UniFe

For the year 2014, after maternity leaves, it was received and approved a request for part-time
and were approved two requests for telecommuting.

source: HR Division UniFe

Requests Submitted Requests Accepted

Women Men Women Men

2012 2 0 2 0

2013 3 0 3 0

2014 3 2 3 2

2012 2013 2014

Women Men Women Men Women Men

Full-time technical-administrative
staff

347 168 319 157 348 159

Part-time technical administrative
staff

34 4 32 3 39 7

Requests for part-time after
maternity leave

0 0 0 0 1 0

GENDER REPORT - UNivERsiTY OF FERRaRa - 2014Scientific and technology pole - archive UniFe

31 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

The data concerning the educational
qualifications of Tas (Figure 3.5) show
that, in 2014, women were more quali-
fied than men. Notwithstanding, women
struggle to reach the highest positions
available to University Tas.

Tables 3.3 a, b present the data regard-
ing additional salary paid out in 2011-
2013. Even if the number of female ben-
eficiaries is slightly higher than the one
of male beneficiaries, it should be kept
in mind that women represent 70% of
Tas (see tab. 1.1 and fig. 1.1).

instead, the index relating to economic
horizontal progression (tab. 3.4) follows
Tsa gender composition.

Figure 3.5: Distribution of technical and administrative staff by educational qualification and
gender - 2014

Table 3.3 a, b: Technical and administrative staff receiving liability or position compensations
by gender, 2011-2013 (2014 not available)

Women

Men

source: HR Division UniFe

source: HR Division UniFe

Compulsory education

High School

Degree

Post-graduate

 a 2011 2012 2013

Liability Compensation Women Men Women Men Women Men

Up to € 800 8 3 12 2 10 2

Up to € 2,065 (Cat. D) 6 0 6 0 5 0

Up to € 3,000 (Cat. D) 27 11 30 12 28 12

Up to € 4,300 (Cat. D) 7 5 10 5 10 5

b 2011 2012 2013

Position Compensation
(Cat. EP)

Women Men Women Men Women Men

Up to € 4,500 2 7 2 6 2 6

Up to € 5,500 2 1 2 1 1 1

Up to € 7,000 8 3 8 2 9 0

Up to € 10,500 1 1 1 1 1 1

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

32 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

TECHNiCaL aND aDMiNisTRaTivE sTaFF

Table 3.4: Economic horizontal progression of technical and administrative staff,
2010-2011 (latest year available)

source: HR Division UniFe

archive UniFe

Category

1.1.2010 1.1.2011

Total
Proportion of
women (%)

Total
Proportion of
women (%)

Total of
those who
can apply

B 58 69 32 66

C 211 69 189 67

D 92 68 73 70

EP 17 53 13 62

Total ap-
plications
submitted

B 51 69 25 68

C 188 71 161 69

D 84 70 65 68

EP 13 62 12 67

Total of
receiving the
progression

B 27 74 7 57

C 97 74 44 68

D 46 67 19 74

EP 7 71 3 67

33 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

Table 3.5: Evolution of maternity/paternity leave of technical and administrative staff by gender, 2012-2014

Table 3.6: Evolution of parental leave of technical and administrative staff by gender, 2012-2014

Table 3.7: Evolution of absences due to child illness of technical and administrative staff by gender, 2012-2014

source: HR Division UniFe

Tables 3.5, 3.6 and 3.7 display data con-
cerning the maternity leaves, paternity
leaves, parental leaves and leaves due
to child illness. Here too, a well-known

fact is confirmed: women mostly take
leave of absence in order to care for
family members. another well-known
fact confirmed here: if a compensation

is paid during the leave, men are more
eager to benefit from a leave (in 202-
2014, no man requested unpaid paren-
tal leave).

Paid absences due to child illness Unpaid absences due to child illness

Women Men Women Men

N° of days N° of employees N° of days N° of employees N° of days N° of employees N° of days N° of employees

2012 233 20 27 4 33 11 0 0

2013 165 20 23 5 21 10 0 0

2014 147 22 58 8 20 89 3 2

Maternity/paternity leave

Women Men

N° of days N° of employees N° of days N° of employees

2012 634 7 0 0

2013 1 455 12 0 0

2014 956 7 0 0

Parental leave paid at 100% Parental leave paid at 30% Unpaid parental leave

Women Men Women Men Women Men

N° days N° emp. N° days N° emp. N° days N° em. N° days N° emp. N° days N° emp. N° days N° emp.

2012 309 13 101 5 792 18 16 2 61 7 0 0

2013 267 12 22 3 518 13 5 1 34 5 0 0

2014 108 7 43 4 392 12 5 1 88 8 5 1

34

TECHNiCaL aND aDMiNisTRaTivE sTaFF

Table 3.8: Technical and administrative staff
who got career progression, by gender,
2012-2014

Table 3.9: Technical and administrative staff
who benefited from facilities for the university
enrolment, by gender, 2012-2014

source: HR Division UniFe

source: HR Division UniFe

From Cat. C to Managers

Women Men

2012 1 0

2013 1 0

2014 0 0

Women Men Total

2012/2013 6 2 8

2013/2014 4 3 7

2014/2015 3 6 9

Dep. of Architecture - archive UniFe

35 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

4. academic staff
The research staff consists of both
teaching staff – grades a, B, C and D –
and scientific-technical staff.
The graph shows the percentage of fe-
male researchers. as can be seen, the
proportion is almost identical at Univer-
sity level and at average national level.
Considering the compound annual
growth rate of the research staff, signifi-
cant differences between the scenario
at UniFe and the italian average can be
inferred.
in fact, both for females and for males,
the University has the worse perfor-
mance: women have a rate of only
0.28%, while men have experienced
negative growth, a very far call from the
admittedly weak growth of the national
average.

Figure 4.1: Proportion of female researchers - 2012

N.B.: December 31, 2012, the latest data available.
source: *HR Division UniFe; **statistics Office of the MiUR

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% %

UNIFE*

IT**

 39

40

UNIFE*

IT**

Figure 4.2: Compound annual growth rate for researchers, by gender, 2005-2012

 1 The compound annual growth rate is an index that represents the growth rate of a certain value in a
given period of time. it describes the percentage rate at which the initial value would have grown to the
end value if it was changed steadily. it does not represent the reality, but, rather, it describes the rate at

which the initial value has increased, assuming a linear growth.

N.B.: December 31, 2012, the latest data available.
source: *HR Division UniFe; **statistics Office of the MiUR

2 30 1 4-2 -1

 3.34
 0.06

-1.57
0.28

 %

Compound annual growth rate for women, 2005-2012

Compound annual growth rate for men, 2005-2012

Fig. 1.9
Pag. 31

Fig. 1.11
Pag. 37

36 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

aCaDEMiC sTaFF

as regards the distribution by age
groups, Figure 4.3 shows the poor ca-
pacity on the part of UniFe to attract
research staff of young age. Comparing
data with the national average the low-
er proportion of under-35 researchers
at the University, especially among the
men, is evident.
in accordance with data from other aca-
demic contexts, also in the University of
Ferrara a preponderance of male aca-
demic staff is to be found. This preva-
lence increases among the top positions
of the academic career (Figure 4.1).
Female grade a represent only 15.44%
of the total full professors staff, female
grade B represent 31.03%, and female
grade C represent 45.7%. This trend is
reversed if data concerning grade D re-
searchers (untenured researchers) are
considered. Women account for 57.49%
of the total number of UniFe grade D re-
searchers.
The above examined data describe the
difficulty of female academic staff to
reach top positions, as has been de-
scribed with regards to the Tas.
This phenomena is known in the litera-
ture as glass ceiling.

Figure 4.3: Distribution of researchers in the Higher Education sector (HEs),
by gender and age group - 2012

Figure 4.4: academic staff by type of contract and gender - 2014

Men

Women

Men

Women

U
N

IF
E*

IT
**

source: *HR Division UniFe; **statistic Office of the MiUR
N.B.: December 31, 2012, the latest data available.

Fig. 1.14
Pag. 41

Women

Men

a male fixed-term contract Grade a (law 230/2005) is added.
source: HR Division UniFe

Grade A

Grade B

Grade C
Open-ended contract

Grade C
Fixed-term contract

Grade D

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

<35 35-44 45-54 55+

23

90

142

22

72

15

126

160

107

105

150 20010050 0

37 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

Table 4.1 allows to evaluate the high-
est level of academic career, both within
UniFe and in relation to the national con-
text. Table 4.1 shows that over the years
the University has recruited a higher
proportion of male academics than av-
erage in the country as a whole, such
as to illustrate - for the year considered
(2014) – a gender gap at the expense of
the female staff in all academic posi-
tions (grade C, B, a), which increases in
the higher positions.
Considering the higher proportion of fe-
male research fellows in the University,
the gender gap in UniFe appears to be
even more critical.

Figure 4.5 shows the percentage of full
professors, by gender, compared to all
the academic staff. Even in this case,
while the University is aligned with the
national average with respect to the
males (24%), it denotes a gap of three
percentage points in the proportion of
female professors compared to the na-
tional average of 10%.

source: statistics Office of the MiUR

Grade A Grade B Grade C Grade D Total

UNiFE 15 31 45 57 40

iT 21 36 46 51 40

Table 4.1: Proportion of female academic staff by grade and total - 2014

Tab. 3.1
Pag. 90

Tab. 3.4
Pag. 92

0% 5% 10% 15% 20% 25% 30%

UNIFE

IT

Figure 4.5: Percentage of senior academic staff (grade a)
among all academic staff by gender – 2014

source: statistics Office of the MiUR

Women Men

 7

 10

24

24

%

38 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

aCaDEMiC sTaFF

Table 4.2 continues the analysis of aca-
demic career by fields of science, con-
sidering the data of 2014 relating to the
University. The table also takes Grade D
(research fellows) into account.
The data of UniFe compared to the na-
tional average show a greater difficulty, in
the hard sciences, for women to achieve
higher levels of academic career.
The table highlights in bold all the situ-
ations in which the percentage values
referring to the university are lower than
national ones.

* in these fields of science, all grade a, B, C academic staff are males.
source: statistics Office of the MiUR

Natural
sciences

Engineering
and

technology

Medical
Sciences

Agri-
cultural
Sciences

Social
sciences

Humanities

Grade a
UNiFE 16.7 4.3 8.3 0* 18.9 40.0

iT 22.0 10.6 14.0 16.2 24.5 35.8

Grade B
UNiFE 30.9 16.2 20.0 0* 42.9 54.5

iT 39.0 20.7 25.3 38.3 40.3 50.2

Grade C
UNiFE 52.1 20.6 48.3 0* 42.4 46.2

iT 50.2 29.2 41.9 47.6 49.4 55.2

Grade D
UNiFE 56.3 40.4 74.2 - 50.0 60.0

iT 50.3 33.5 73.1 57.4 56.2 55.0

Table 4.2: Proportion of female grade a, grade B, grade C and grade D staff
by main field of science - 2014

Tab. 3.2
Pag. 93

39 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

The following figures show the age distri-
bution of the academic staff.
Through a comprehensive analysis of
graphics, what may be noted is the pre-
ponderance of over 55 year olds, both
women and men, amongst grade a staff,
of between 44 and 55 year olds among
grade B, of grade C staff between 35 and
44 and grade B staff under the age of 35.
Looking at the data of UniFe, compared
to the national average, there appears
the constant delay on the part of the Uni-
versity in employing women belonging to
lower age groups.

Figure 4.6: Distribution of senior academic staff (grade a) across age groups, by gender - 2014

Men

Women

Men

Women

U
N

IF
E

IT

source: statistics Office of the MiUR<35

<35

35-44

35-44

45-54

45-54

55+

55+

Fig. 3.7
Pag. 98

Figure 4.7: Distribution of grade B staff across age groups, by gender - 2014

Men

Women

Men

Women

U
N

IF
E

IT

source: statistics Office of the MiUR

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

40 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

aCaDEMiC sTaFF

Moratti law (Law 230/2005) art. 1,
comma 14°, foresaw the exhaustion
of the role of open-ended research-
er, replacing it with similar fixed-
terms figures.
The contracts had a maximum du-
ration of three years and could be
renewed for other three years. it is
a figure while, because the article in
question was repealed by the subse-
quent Gelmini law.

The law Gelmini (L.240 / 2010) pro-
vides for two types of researchers:
- The fixed-term researcher type a
(so-called RTD-a or junior) with a
three-year contract renewable only
once for two more years;
- The fixed-term researcher type B
(known as RTD-B or senior) with a
non-renewable three-years con-
tract, with an option to be nomi-
nated associate professor in case
of attainment of the approval of the
National scientific Qualification and
the positive evaluation of the caller
University.

<35 35-44 45-54 55+

Figure 4.8: Distribution of grade C staff across age groups, by gender - 2014

Figure 4.9: Fixed term Grade C, type a e B

Men

Women

Men

Women

U
N

IF
E

IT

source: statistics Office of the MiUR

source: HR Division UniFe

0% 5% 10% 15% 20% 25%

Type A

Type B

15

0

21

1

%

Women

Men

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

41 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

Figure 4.10: Distribution of grade D staff
across age groups, by gender - 2014

Men

Women

Men

Women

U
N

IF
E

IT

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

source: statistics Office of the MiUR

<35 35-44 45-54 55+

the Glass ceiling index

The GCi measures the chances for
women, as compared with men, of
reaching a top position. The GCi com-
pares the proportion of women in
grade a positions (equivalent to Full
Professors) to the proportion of wom-
en in academia (grade a, B, and C), in-
dicating the opportunity, or lack of it,
for women to move up the hierarchi-
cal ladder in their profession. a GCi of
1 indicates that there is no difference
between women and men being pro-
moted. a score of less than 1 means
that women are over-represented at
grade a level and a GCi score of more
than 1 points towards a Glass Ceiling
Effect, meaning that women are un-
derrepresented in grade a positions.

in other words, the interpretation of
the GCi is that the higher the value,
the thicker the Glass Ceiling and the
more difficult it is for women to move
into a higher position.

The graph shows how the University
of Ferrara poses greater obstacles for
women to achieve grade a level than
the italian average. However, as evi-
denced by the comparison between
2014 and 2008, a process of reduction
of the Glass Ceiling index is underway
and consequently a slow progression
towards the desired value of 1.

Figure 4.11: Glass Ceiling index, 2008-2014

source: statistics Office of the MiUR

0 1 2 3

UNIFE

IT

2.57

1.87

2.77

1.95

%

2014 2008

Tab. 3.6
Pag. 96

42 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

aCaDEMiC sTaFF

Figure 4.12: Career progressions by gender, 2014

Figure 4.12 and Table 4.3 report the de-
tails of career progression that occurred
in 2014. as can be seen from the graph,
67% of progressions to Grade C involved
female Grade D, while 74% of new Grade
B and 83% of the new Grade a are males.

0% 5% 10% 15% 20% 25% 30% 35% 40%

From Grade D to Grade C

From Grade C to Grade B

From Grade B to Grade A

Women Men

2

1

1

13

5

37

source: HR Division UniFe

archive UniFe

43 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

Table 4.3: Career progressions by department and gender, 2014

Departments

From Grade D to Grade C From Grade C to Grade B From Grade B to Grade A

Women Men Women Men Women Men

architecture 0 0 0 3 0 1

Economics and
Management

0 0 2 1 0 0

Physics and
Earth sciences

0 0 1 6 0 1

Laws 0 0 5 1 0 0

Engineering 0 1 1 6 0 0

Mathematics and
Computing

0 0 0 3 0 0

Morphology, surgery and
Experimental Medicine

0 0 0 4 0 0

Biomedical sciences and
advanced Therapies

1 0 0 0 1 0

Chemical and
Pharmaceutical sciences

0 0 0 5 0 1

Biotechnologies for
Health and Environment

0 0 2 3 0 1

Medical sciences 1 0 1 2 0 1

Humanities 0 0 1 3 0 0

Total 2 1 13 37 1 5

source: HR Division UniFe

44 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

aCaDEMiC sTaFF

Figure 4.13 presents the evolution of
the proportion of men and women at
different stages of their academic ca-
reer for the period 2006-2013. There
results, also in the case of the Uni-
versity, the well-known ‘fish diagram’,
common to many European countries.
The graph describes the difficulty for
women to pursue and achieve stable
and higher levels of academic career,
despite the latter having an advantage
in terms of critical mass at the earlier
stages. During the considered period,
the gender gap has remained substan-
tially unchanged, when grade a, the
apex of academic career, is observed.
Figure 4.14 shows the same data just
considered for the University, but with
reference to the national context. Com-
paring the graph in Figure 4.14 to the
one in Figure 4.13, a delay on the part
of the University of Ferrara in bridging
the gender gap in higher positions of
the academic career emerges. in fact,
at the national level, the improvement
is of 3 percentage points compared to
an unchanged situation at UniFe. all of
this, considering a starting point, refer-
ring to the year 2006, in UniFe and in
the national context, that was substan-
tially the same.

Figure 4.13: Proportions of men and women in a typical academic career,
students and academic staff, University of Ferrara, 2006-2013

Figure 4.14: Proportion of men and women in a typical academic career,
students and academic staff, italy, 2006-2013

source: statistic
Office of the MiUR

100

80

60

40

20

0

100

80

60

40

20

0

 55

 57

 54

 51 51

 30

 33

54

57

53

52 52

43

45

45

43

32

35

 46

 43

 41

 41

 43

 43

 49

 49

 46

 48

 16

 18

 16

 21

ISCED 5A
Students

ISCED 5A
Graduates

ISCED 6
Students

ISCED 6
Graduates

Grade C Grade B Grade A

Women 2013

Women 2006

Men 2006

Men 2013

 42

 45

59

59

57

57

 47

 48

 84

 82

 84

 79

 70

 67

 68

 65

 58

 55

 57

 55

 51
 49

 49

source: statistic
Office of the MiUR

Women 2013

Women 2006

Men 2006

Men 2013

Fig. 3.1
Pag. 88

Fig. 3.1
Pag. 88

 51

%

%
ISCED 5A
Students

ISCED 5A
Graduates

ISCED 6
Students

ISCED 6
Graduates

Grade C Grade B Grade A

45 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

The following Figures 4.15 and 4.16 de-
scribe the stages of academic career
with reference to the context of science
and engineering.
There is a clear difference between the
national context and UniFe: although
the proportion of female students in
UniFe is in line with national data, in
the University the distribution curves
among the two genders show female
percentages systematically lower than
the national average, excepted for fe-
male students, graduates and PhD
students; second, at the highest levels
of academic career there is a wider
gap, but as already mentioned - at a
general level - the ability to bridge the
gap of UniFe compared to the national
trend appears to be very scarce for the
period 2006-2013.

Figure 4.15: Proportion of men and women in a typical academic career in science and engineering,
students and academic staff, University of Ferrara, 2006-2013

Figure 4.16: Proportion of men and women in a typical academic career in science and engineering,
students and academic staff, italy, 2006-2013

100

80

60

40

20

0

100

80

60

40

20

0

 64 64

 62

 54

 31

 31

37

64
60

42

63

63

38

27

 36 36

 36

 60

 38

 43

 52

 46

 43

 17

 15

 30

 13

ISCED 5A
Students

ISCED 5A
Students

ISCED 5A
Graduates

ISCED 5A
Graduates

ISCED 6
Students

ISCED 6
Students

Grade C

Grade C

ISCED 6
Graduates

ISCED 6
Graduates

Grade A

Grade A

Grade B

Grade B

 14

 37

40

 57

 48

 86

 85

 83

 87

 70

 73
 69

 57

 62

 58

 38

 44 44 44

 40

source: statistic
Office of the MiUR

source: statistic
Office of the MiUR

Women 2013

Women 2013

Women 2006

Women 2006

Men 2006

Men 2006

Men 2013

Men 2013

Fig. 3.2
Pag. 89

Fig. 3.2
Pag. 89

%

%

 46

 62

54 52 48

56 5656

69

46 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

aCaDEMiC sTaFF

Tables 4.4 a, b, c confirm a fact already
observed for Tas: women mostly take
absence of leave to care for family mem-
bers.
in addition to these data, the information
on the maternity leaves of Grade D can be
added only for the year 2014: 1317 days in
total, benefited from 18 female Grade D.

Table 4.4 a, b, c: Days of leave of academic staff, 2012-2014

 a.
 2012

Sick leaves
Leaves in accordance
with law no. 104/92*

Absences due to ma-
ternity leave, parental

leave, child illness

Women Men Women Men Women Men

Grade a 123 67 0 0 0 0

Grade B 42 67 0 0 108 0

Grade C 37 81 12 0 680 0

Total 202 215 12 0 788 0

 b.
 2013

Sick leaves
Leaves in accordance
with law no. 104/92*

Absences due to ma-
ternity leave, parental

leave, child illness

Women Men Women Men Women Men

Grade a 16 45 0 0 0 0

Grade B 4 12 0 0 0 0

Grade C 38 63 11 0 404 63

Total 58 120 11 0 404 63

 c.
 2014

Sick leaves
Leaves in accordance
with law no. 104/92*

Absences due to ma-
ternity leave, parental

leave, child illness

Women Men Women Men Women Men

Grade a 26 9 0 0 0 0

Grade B 134 174 0 16 0 21

Grade C 77 15 54 0 269 43

Total 237 198 54 16 269 64

source: HR Division UniFe

* Law 104/1992 (“Law for assistance, social inte-
gration and rights of disabled people”).

as regards the role of grade a, the aver-
age annual earnings turn out to be high-
er for males, probably because of a lower
length of service of female academic
staff in top positions, and a greater fre-
quency of males in positions that entail
additional remuneration. The situation is
reversed for grade B and grade C posi-
tions, because of the higher seniority of
women in those categories.

47 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

Table 4.5, shows the number of appli-
cants and beneficiaries of research funds
(siR) in 2014.
National data underline a high presence
of female coordinators for national pro-
jects, but in general a lower rate of fe-
male beneficiaries of those funds.
Moreover, the success rate at national
level in receiving siR 2014 funding, com-
ing from the ratio between the total of
beneficiaries and the total of applicants,
is always higher for the male component
in all areas.

Figure 4.17: average annual salary of academic staff by role and gender - 2014

source: accounting Division UniFe

Grade A

Grade B

Grade C

60000 800004000020000

72,471
 66,968

39,484
45,097

33,972
36,265

-

Women Men

Table 4.5: Number of applicants and beneficiaries of siR research funding by ERC classification and gender - 2014

source: statistics Office of the MiUR

Applicants Beneficiaries

Life Sciences
Physical Sciences
and Engineering

Social Sciences and
Humanities

Life Sciences
Physical Sciences
and Engineering

Social Sciences
and Humanities

Women Men Women Men Women Men Women Men Women Men Women Men

UNiFE 20 5 6 6 6 8 0 0 0 0 0 0

iT 1 185 724 628 1 149 861 703 30 25 15 34 20 20

48 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

Table 4.7: Number of applicants and beneficiaries of PRiN 2012 research funding by
fields of science and gender

* Both national Coordinators and Responsibles of Operative Unit are considered.
source: Research Division UniFe

Table 4.6: Number of responsibilities and total economic amount of projects by gender
(PRiN 2012, FiR 2013)

Women Men

Number of Responsabilities* 2 5

Total economic amount of projects (MiUR
and UniFe)

252 103 508 675

The gap in academic staff gender is also
widely reflected when analyzing those re-
sponsible for research projects.
On the basis of data for the last calls
listed in the Table 4.6, more than 70% of
those responsible for any research pro-
ject are men. From the point of view of
the average value of projects, there is
not substantial difference, although this
highlights a situation of disadvantage for
women: the average value of projects co-
ordinated by female academics is around
126,000 Euros and the average value of a
project under the responsibility of men is
approximately 102,000 Euros.

still in reference to the field of research,
Table 4.7 presents data on applicants and
beneficiaries of research projects broken
down by field of science, as well as seen
in the context of the European project she
Figures. With reference to the PRiN 2012
call, the success rate of women turns out
to be 6.67%, while that of men is 11.63%.

aCaDEMiC sTaFF

Natural
sciences

Medical
sciences

Agri-
cultural
sciences

Engineering
and

technology

Humani-
ties

Social
sciences

W
om

en

M
en

W
om

en

M
en

W
om

en

M
en

W
om

en

M
en

W
om

en

M
en

W
om

en

M
en

applicants
PRiN 2012

10 27 0 9 1 4 0 0 0 8 4 3

applicants
siR 14

17 6 2 3 7 2 0 0 4 4 2 4

Beneficiaries
PRiN 2012

1 1 0 2 0 1 0 0 0 0 0 1

Beneficiari-
es siR 14

0 0 0 0 0 0 0 0 0 0 0 0

source: Research Division UniFe

49 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

Table 4.8: Female participation laboratories of the Technopole, 2010-2014

TekneHub T&ATech MechLav LTTA Total

Total
Propor-
tion of
women

Total
Propor-
tion of
women

Total
Propor-
tion of
women

Total
Propor-
tion of
women

Total
Propor-
tion of
women

2010 36 36 33 33 16 6 39 28 124 29

2012 37 35 32 28 19 16 34 29 122 29

2014 30 40 34 29 14 7 24 21 102 27

a gender analysis on the staff who con-
ducted research in the laboratories of
the Technopole in the period 2010/2014,
shows a limited presence of women in
all laboratories, and in particular in the
laboratory MechLav. The average rate of
female participation in the Technopole in
2010 was limited to 29%, falling to 27%
in 2014.

Finally, it is also important to consider
the presence of men and women on the
boards of the University. Table 4.9 pre-
sents data with regard to the composition
of the academic senate (as) in the period
2012-2014. it is clear that the situation
has improved since the implementation
of the so-called Gelmini reform (in 2010):
until 2012, in fact, women accounted for
25% of the composition of the as, since
then, the presence of women rose to
35%.
With regard to the composition of the
Board of Directors (BoD), the situation
looks different. Table 4.10 highlights how
after the implementation of the Gelmini
reform in 2012, the representation of the
female gender was reduced to 10%, de-
spite being 20% in the pre-reform period.

source: HR Division UniFe

Table 4.10: Composition of the University Board, by gender, 2012-2014

source: Collegiate Bodies Office UniFe

Women Men Total

2012 – before the 2010 reform 2 8 10

2012 – after the 2010 reform 0 10 10

2013 0 10 10

2014 (up to 01 oct.) 0 10 10

2014 1 9 10

Table 4.9: Composition of the academic senate, by gender, 2012-2014

source: Collegiate Bodies Office UniFe

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

Women Men Total

2012 – before the 2010 reform 6 18 24

2012 – after the 2010 reform 7 16 23

2013 7 16 23

2014 (up to 14 feb.) 7 16 23

2014 8 15 23

50

aCaDEMiC sTaFF

Figure 4.18: Composition of academic senate,
by gender - 2014

Figure 4.19: Composition of University Board,
by gender - 2014

source: Collegiate Bodies Office UniFe and vagnoni E,
Fioravanti C, Cavicchi C, Oppi C. 2014. Gender equality
and Governance: an explorative study of italian Univer-
sities. Paper presented at 8th European Conference
on Gender Equality in Higher Education; 3-5 septem-
ber, vienna.

UNIFE

UNIFE

IT

IT

90% 76%

10% 24%

65% 75%
35% 25%

as shown in Figures 4.18 and 4.19, on the
academic senate, the representation of
the female gender in Unife is better than
the average value for italian universities.
an analysis conducted during 2013 at na-
tional level, in fact, has allowed the iden-
tification of an average representation of
women in as of 25%.
The average national numbers of the
presence of women in the Board of Di-
rectors are the same (24%): this figure
clearly draws attention to the situation
of low representation of women on the
Board of Directors of Unife.

The following table 4.11 shows the gen-
der composition of all the bodies of the
University regulated by the statute. Be-
yond the bodies mentioned above, it is to
be noted that the presence of women in
the Research Council - an advisory body
- is 37% of the total number of members.
it is worth pointing out that the female
members of the as and the Research
Council are Tas, or are Grade B and C
researchers, or students.

Women Men

Stalking gender workshop 2014 - archive UniFe

51 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

source: Collegiate Bodies Office UniFe

Table 4.11: Composition of academic senate, University Board and Research Council - 2014

Bodies and reference to the
Statute of the University

Members Women Men

academic senate - art. 11 c.
3 of Univiersity statute

a) The Rector; 0 1

b) secretary; 0 1

c) The Department Directors; 2 10

d) The chairman of the Research Council; 0 1

e) Two grade B and two grade C elected among the members of the Research Council; 3 1

f) One representative of technical and administrative staff, elected by the Technical and administrative staff
Council;

0 1

g) Four student representatives, elected by the student Council. 1 3

University Board - art. 12 c. 4
of University statute

a) The Rector; 0 1

b) secretary; 0 1

c) Four members of the academic staff, nominate by the Rector in agreement with the Department Directors; 0 4

d) Two components who have not belonged to the University for at least three years, nominate unanimously
by the supporters Committee;

1 1

e) One representative of technical and administrative staff, elected by the Technical and administrative staff
Council, belonging to the roles of the university’s technical and administrative staff;

0 1

f) Two student representatives, elected by the student Council. 0 2

Research Council - art. 16 c.
2 of University statute

a grade a related to each of the 9 areas identified in statute’s annex, elected by professors and researchers
belonging to the same areas;

2 7

a grade B related to each of the 9 areas identified in statute’s annex, elected by professors and researchers
belonging to the same areas;

3 6

a grade C related to each of the 9 areas identified in statute’s annex, elected by professors and researchers
belonging to the same areas.

5 4

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

52 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

aCaDEMiC sTaFF

source: Collegiate Bodies Office UniFe

source: Collegiate Bodies Office UniFe

Paying attention to the Board of audi-
tors (independent organ of consultation
and internal control on regularity of ad-
ministration and accounting), greater
presence of men between the regular
members (2 out of 3) is highlighted and
an equal representation among substi-
tute members (1 man and 1 woman).
The composition of the Evaluation Unit
(institutional technical body inside the
University with functions of monitoring
and evaluation, as well as proposals and
advice to the governing bodies), reveals
the presence of 5 members of the male
gender out of 6 in total, recording a fe-
male representation at 16.17%.
Different situation occurs, instead, in
the gender composition of the Quality
Presidium (operative working group that
has among its main tasks the supervi-
sion of proper and uniform procedures
for Quality assurance), in which the re-
presentation of the female gender rea-
ches 66.67% (2 out of 3 are women).

in the composition of the Technical and
administrative staff Council, in the pe-
riod 2012-2014, the representation of
the female gender increased, going
from 55% to 76% in 2014 (Table 4.12).

Considering, as noted above, that the
gender composition of Tas has remai-
ned almost unchanged in recent years,
such a result can be read as an increa-
se in the representation of the female
gender.

Women Men Period Total

2012
Before the 2010 reform

11 18 situation at 30th November 29

2012
after the 2010 reform

8 19 situation at 31st December 27

2013 7 17 situation at 31st December 24

2014 7 14 situation at 10th December 21

2014 9 22 situation at 31st December 31

Women Men Total

2012 16 13 29

2013 22 7 29

2014 22 7 29

Table 4.13: Composition of the students’ Council, by gender, 2012-2014

Table 4.12: Composition of the Technical and administrative staff Council,
by gender, 2012-2014

53 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

iii. GENDER iN THE UNivERsiTY: iNDiCaTORs

source: Collegiate Bodies Office UniFe

Table 4.14: Composition of the Board of auditors, of the Evaluation Unit and of the Quality Presidium - 2014

Bodies and reference to the
Statute of the University

Members Women Men

Board of auditors - art. 13 c. 3 of
University statute

a) President chosen by the academic senate among the administrative magistrates and ac-
countants and lawyers of the state, and appointed by the Rector;

0 1

b) a regular member and one substitute, appointed by the Ministry of Economy and Finance; 1 1

c) a regular member and one substitute appointed by the Ministry of Education, University and
Research.

1 1

Evaluation Unit - art.14 c. 4 of
University statute

a) a full professor from the University; 0 1

b) Four persons of high professional qualification outside the University,
whose Cv is made public on the website of the University;

1 3

c) a representative of student elected by the student Council. 0 1

Quality Presidium aNvUR
Guidelines “Self-assessment,

evaluation and accreditation of the
Italian University System”

– 9th January 2013

a) a full professor from the University – responsible for the Quality Presidium; 0 1

b) The responsible for Educational system of the University; 1 0

c) The responsible for theUniversity Quality system Unit. 1 0

54 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

aCaDEMiC sTaFF

0% 5% 10% 15% 20% 25%

3

23

Women Men

Number of coordinators 1 11

Doctoral program
- Human
sciences

- European Union law and national laws
- Economics and management of innovation and sustainability
- Physics
- Math
- Molecular medicine and pharmacology
- Biomedical sciences and biotechnology
- Chemical sciences
- Engineering sciences
- Earth science
- architecture and Urban Planning
- Evolutionary Biology and Ecology

Women Men

Number of delegates 4 10

Type of delegation

- Equal opportunities
- international area
- Disability
- Libraries

- vice-Rector
- Construction and buildings
- Research and technology transfer, spin-offs, patents
- Political sustainability University
- international mobility students
- Orientation after degree and employment programs
- Health and safety in the workplace
- Education
- Cultural activities and campus
- Computerization

source: Post Degree Unit UniFe

source: Collegiate Bodies Office UniFe

Table 4.16: Coordinators of doctoral programs - 2014

Table 4.15: Rector’s deputes- 2014Concerning the team of professors who
have been selected by the Rector for the
management of the University, as shown
in table 4.15, the presence of the female
gender is limited to 4 female deputes and
to 10 male Rector’s deputes (including
the vice-Rector).
The analysis of the 12 coordinators of
doctoral programs by type (Table 4.16),
shows a significant presence of men, re-
stricting the female presence to only one
coordinator and to 11 male coordinators,
recording therefore a representation of
the female gender of 8.33%.
as shown in Figure 4.20, the distribution
by gender, between the directors of re-
search centers it is very biased in favor of
men, detecting a presence of male direc-
tors of research centers at 88.46% (with
23 men against only 3 women).

Figure 4.20: Directors of research centres -
2014 - synthesis

Directors

Note: to these, eight research centres whose
director has to be defined are added.
source: Research Unit UniFe

Women Men

55 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

IV. Equal Opportunities Bodies

italian constitUtion
“All citizens have equal social dignity and
are equal before the law, without distinc-
tion of sex, race, language, religion, po-
litical opinion, personal and social con-
ditions. It is the duty of the Republic to
remove those obstacles of economic and
social nature which constrain the freedom
and equality of citizens, preventing the full
development of the human person and the
effective participation of all workers in the
political, economic and social organization
of the country“ (art. 3).

charter of fUndamental riGhts
of eUroPean Union
article 20 - equality before the law
Everyone is equal before the law.
article 21 - non-discrimination
Any discrimination based on any ground
such as sex, race, colour, ethnic or social
origin, genetic features, language, reli-
gion or belief, political or any other opin-
ion, membership of a national minority,
property, birth, disability, age or sexual

orientation shall be prohibited. Within the
scope of application of the Treaty estab-
lishing the European Community and of
the Treaty on European Union, and without
prejudice to the special provisions of those
Treaties, any discrimination on grounds of
nationality shall be prohibited.
article 23 - equality between men and
women
Equality between men and women must
be ensured in all areas, including employ-
ment, work and pay.
The principle of equality shall not prevent
the maintenance or adoption of measures
providing for specific advantages in favour
of the under-represented sex.

statUte of the University
“Unife pursues its objectives while re-
specting the dignity of the human person,
pluralism of ideas and transparency of in-
formation and procedures. Unife protects
the freedom of ideas and the expression
of political, trade union and religious free-
doms; it guarantees the necessary condi-

tions to express and freely communicate
their ideas to all the staff and students;
it provides equal opportunities in em-
ployment and study. Unife establishes an
ethical code, which is approved by the Aca-
demic Senate” (art. 3).

at the University of Ferrara, actions
aimed at promoting equality between
and equal opportunities for both women
and men are promoted and realized by:
- The Rector’s Deputy for equal oppor-
tunities;
- The Equality Counsel (henceforth EC);
- The single Guaranteeing Committee
(henceforth sGC)1.

The initiatives and information related
to the Rector’s Deputy , the EC and the
sGC are available at:
http://www.unife.it/progetto/equality-
and-diversity

56 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

The Deputy Rector for Equal Opportu-
nity, the EC and the sGC are members
of the UNi-CPG, the italian associa-
tion of Coordination of Guaranteeing
and Equality Boards of italian univer-
sities and in 2013 joined the National
Conference of Equality Bodies in ital-
ian universities.

1 although art. 21 of L. 183/2010 (which amend-
ed art. 57 of D. Lgs. 165/2001 above) provides
for the establishment of a single committee,
the University of Ferrara also chose to keep
the Equal Opportunities Committee alive, next
to the sGC, (now called Equality Counsel). The
presence of the two bodies allows a full repre-
sentation of all the components present in the
University.

THE RECTOR’S DEPUTY FOR EQUAL
OPPORTUNITIES
since 1998 a Rector’s Deputy for equal
opportunities has been operating with-
in the University of Ferrara. Until now,
the office has been awarded to a wom-
an. The Rector’s Deputies for equal
opportunities within the University of
Ferrara have been:

Prof. Cristiana Fioravanti, in office
(D.R. n. 1212 of oct. 24, 2013)
Prof. Chiara scapoli, 2010 – 2013 (D.R.
1280 of oct. 19, 2010) and 2007 – 2010
(D.R. 1662 of November .28, 2007)
Prof. simonetta Baldi, 2004 – 2007
(D.R. 97 of January . 25, 2005), and
2001 – 2004 (D.R. 447 of February 8,
2002) and 1998 – 2001 (D.R. 93 of No-
vember 22, 2000).

The Deputy is appointed by the Rec-
tor among the teaching staff of the
University, and shall hold office for the
term of office of the Rector.
The Deputy, representing the Rector,

takes care of the preliminary investiga-
tion and discussion of policies towards
the pursuit of goals and programs re-
lated to equal opportunities, previously
approved by the governing bodies.
The Deputy does not have a budget,
but may submit a project to the Rector
and apply for funding for said project.
The current Rector’s Deputy for equal
opportunities has presented a project
on investigating the climate, system
evaluation and survey on safety at
work, by administering a questionnaire
that measured:
- the level of organizational well-being;
- the degree of sharing of the system;
- the evaluation of one’s superior
(aNaC art. 14, paragraph 5 of the leg-
islative decree of 27 October 2009, n.
150);
- the risk assessment of work re-
lated stress (iNaiL Legislative Decree
81/2008)
The project has been financed by the
university (€ 10,000).

iv. EQUaL OPPORTUNiTiEs BODiEs

Nomination
and

mandate

Functions

Budget

57 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

the eqUality coUnsel (ec)
art. 22 of the statute of the University
1. The Equality Counsel promotes initi-
atives for the implementation of equal
opportunities and valuing differences,
under current Italian and EU law, it
monitors compliance with the princi-
ple of non-discrimination and provides
support for victims of violations and
abuses of power.
2. The Counsel is composed of mem-
bers identified an equal footing among
the teaching staff, technical and ad-
ministrative and students.
3. The definition, composition and
functioning of the Counsel shall be es-
tablished by regulations.
4. The Council, on the first meeting,
shall elect its President, who shall con-
vene it at least once every six months.

The Equality Counsel is a tripartite
organ, where teaching staff (including
research fellows), technical and ad-
ministrative staff and students (both
graduate and postgraduate) partici-
pate on an equal footing.
The different members of the Equality
Counsel are thus appointed:
- 4 representatives of the teaching
staff are selected by the academic
senate, on the basis of the evaluation
of cover letters and curricula, bearing
appropriate experiences in the field
of equal opportunities and combating
discriminations;
- 4 representatives of the technical
and administrative staff are appointed
by the Council of the administrative
staff, based on the evaluation of the
cover letter and curriculum, bearing
adequate experience in the context of
equal opportunities and combating
discriminations;
- 4 student representatives are ap-
pointed by the student Council among
students, PhD students and students
of Medical studies, also external to
the Council.

The representatives of the teaching
staff and the technical and adminis-
trative staff hold office for four years,
while the student representatives re-
main in office for two years.
The EC currently in office was ap-
pointed by D.R. 1372/2013, and is
composed of 11 women (silvia Borelli,
Monica Campana, Lena Fabbri, Ma-
nuela Ferracin, Roberta Pancaldi, al-
ice salinardi, Chiara scapoli, serena
scardovi, Claudia spirito and arlette
Tchapda Moungang) and one man
(aleksandar Cvetkovski).
The EC promotes, along with Rec-
tor’s Deputy for equal opportunities
and the sGC, initiatives for the im-
plementation of equal opportunities
and valuing differences, it monitors
compliance with the principle of non-
discrimination and provides support
for victims of violations and abuses of
power.
Every year the EC will present, along
with the CUG, a request for funds
to carry out its activities. in 2014, €
3,000 were allocated for training and
€ 7,000 for the organization of confer-
ences and seminars.

iv. EQUaL OPPORTUNiTiEs BODiEs

Nomination
and

mandate

Functions

Budget

58 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

art. 23 of the statute of the University
1. The University of Ferrara establishes
the “ Single Guaranteeing Committee for
equal opportunities, the enhancement of
the welfare of those who work and anti-
discrimination” that assumes all the
functions provided by the law by collective
agreements for the staff of public authori-
ties or by other provisions.
2. The members of the Committee shall
be appointed in accordance with the parity
and gender equality among the adminis-
trative staff.
3. The procedures for setting up, opera-
tion and responsibilities of the Committee
are governed by specific regulations.

the sinGle GUaranteeinG
committee (sGc)
art. 57 co. 01-04, of legislative decree
165/2001
Public administrations constitute within
one hundred twenty days from the date of
entry into force of this provision and with-
out new or increased charges for public
finances, “the Single Guaranteeing Com-
mittee for equal opportunities, the en-
hancement of the welfare of those who
work and against discrimination, “which
replaces unifying skills in a single body the
committees for equal opportunities and the
joint committees on bullying, constituted
pursuant to collective bargaining, which
assumes all the functions provided by the
law, by collective agreements relating the
staff of the government or by other provi-
sions.
The Single Guaranteeing Committee for
equal opportunities , the enhancement of
the welfare of those who work against dis-
crimination and has an equal composition
and is made up of a member appointed by
each of the most representative trade un-
ion at the level of administration and of an
equal number of representatives adminis-
tration in order to ensure the overall equal
representation of both genres.

The President of the Committee shall be
appointed by the sole administration.
The Single Guaranteeing Committee, with-
in the public administration, has the task
of advising, consulting and auditing and it
works in collaboration with the National
Counselor of equality. Contributes to en-
hancing the productivity of public employ-
ment, improving the efficiency of the ser-
vices connected
to the guarantee of a work environment
characterized by the respect for the princi-
ples of equal opportunity, of organizational
well-being and the contrast of all forms of
discrimination and moral or psychic vio-
lence for workers.
The operating procedures of the Single
Guaranteeing Committee are regulated by
the guidelines contained in a directive is-
sued jointly by the Department of Public
Service and the Department for Equal Op-
portunities of the Presidency of the Coun-
cil of Ministers within ninety days from the
date of entry into force of this disposal.
The failure to establish the Committee’s
sole warranty entails responsibility of man-
agers in charge of personnel management,
in order to evaluate the achievement of
these objectives.

iv. EQUaL OPPORTUNiTiEs BODiEs

59 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

Only technical and administrative
staff are present within the sGC, as
required by law.
The sGC consists of: a designated
member from each of the representa-
tive trade unions in accordance with
legislative decree 165/2001 (herein-
after T.U.R.) and an equal number of
representatives from the administra-
tion.
For each component, a substitute is
also appointed.
The representatives of the adminis-
tration are designated by the Director
of the administration on the basis of
the evaluation of curricula showing
adequate experience in the field of
equal opportunities and/or harass-
ment, and the contrasting of discrimi-
nations. The trade unions, in their
assessment, should preferably follow
the same criteria.
The Committee is appointed by the
Director of administration and the
members shall remain in office four
years, renewable just once.

The current sGC consists of:
Administrative component:
- members (Cinzia Mancini – Presi-
dent, Cinzia Buzzoni, Manuel Meo,
Riccardo Raneri);
- substitutes (Daniele Busi, Federica
Danesi, Lucia Manzalini, Gianluca
Rizzati)
The Unions:
- members (Umberto Tessari – vice
President, Gloriano Bighi, Giacomo
Ciriago, Elettra Mantovani)
- substitutes (Massimo Galvani, Na-
dia Nasci, Oliva villafranca, Beatrice
Zucchi)
The sGC, along with the Rector’s Dep-
uty for equal opportunities and the
EC,, aims at achieving the following
objectives:
1. ensuring gender equality and equal
opportunities, strengthening the pro-
tection of workers;
2. ensuring the absence of any form
of moral or psychological violence
and discrimination, both direct and
indirect, related to gender, age, sexu-
al orientation, race, ethnic origin, dis-
ability, religion and language;
3. contributing to the optimizing of the
productivity of public employment,

Nomination
and

mandate

Functions

archiveUniFe

60 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

improving the efficiency of work per-
formance, also by the creation of a
work environment characterized by its
stance against of any form of discrimi-
nation.
Every year the sGC, together with the
EC, will present a request for funds
for implementing its activities. in 2014,
€ 3,000 were allocated for training and
€ 7,000 for the organization of confer-
ences and seminars.

in order to better carry out their pro-
jects, the EC and sGC have formed
working groups, composed of people
from both committees and additional
University personnel, selected on the
basis of the necessary experience and
knowledge to pursue the project.
in 2013, following the adoption of the
new 2014 to 2016 PaP (see. Chap. 5),
The following working groups were
established:
UNIFE Equality and Diversity web-
site composed by: Cristiana Fiora-
vanti, Maria Grazia Campantico, Lucia
Manzalini, Manuel Meo e Claudia Pa-
landri;

WELLBEING AT WORK composed by:
Cinzia Buzzoni, Monica Campana, Gi-
acomo Ciriago, Lena Fabbri, Manuela
Ferracin, Cinzia Mancini e Umberto
Tessari;
RECONCILIATION of WORK and FAM-
ILY composed by: alessia alberti, Glo-
riano Bighi, Lucia Braghiroli, Daniele
Busi, Maria Giovanna Marega, Claudia
Palandri, Federica Righetti, Oliva vil-
lafranca;
SOCIAL SERVICES composed by: sil-
via Borelli, annachiara Carniello, Fed-
erica Danesi, Elettra Mantovani, alek-
sandar Cvetkovski, Roberta Pancaldi;
INTERNATIONAL MOBILITY com-
posed by: Lucia Manzalini, arlette
Tchapda Moungang, Riccardo Raneri,
alice salinardi;
FIGHTING DISCRIMINATION com-
posed by: Cristiana Fioravanti, Mas-
simo Galvani, Manuel Meo, serena
scardovi, Claudia spirito, Gianluca
Rizzati;
TEACHING GENDER EQUALITY com-
posed by: silvia Borelli, Federica
Danesi, Chiara scapoli, Beatrice Zuc-
chi.

other bodies

To ensure a work and study environ-
ment that respects the principles of
equal opportunities and non-discrim-
ination, the following organs also op-
erate in the University of Ferrara:
- the Ethical Committee;
- the Confidential Counsellor;
- the antidiscrimination Helpdesk.

the ethical committee

The Ethical Committee of the Univer-
sity is the organ responsible for the ob-
servance of the guiding principles and
rules of the Code of Ethics of the Uni-
versity of Ferrara. The Code of Ethics
of UniFe, was approved, as required by
article 2 paragraph 4 of L. 240/2010,
in July 2011 The Code of Ethics defines
the rules that should govern the con-
duct of all those who participate in the
activities of the University.
The Ethical Committee:
- provides consulting, investigation
and monitoring on the implementa-
tion of and compliance with the rules
of the Code of Ethics and of its prac-
tices of interpretation;

iv. EQUaL OPPORTUNiTiEs BODiEs

Budget

Functions

61 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

- operates on non-anonymous re-
ports or on its own initiative;
- encourages, where possible, the
amicable resolution of disputes;
- informs the bodies involved about
violations of the Code of Ethics;
- annually submits a report which
provides an account of the issues
raised and decisions taken to the
academic senate;
- submits proposals for revision or
integration of the Code of Ethicsto
the competent organs.
The Ethical Committee is composed
by three representatives of the aca-
demic staff, a representative of the
technical and administrative staff
and a representative of the students.
The representatives of the academic
staff and technical-administrative
staff are appointed on the basis of
the evaluation of curricula certify-
ing their competence to carry out
the functions of the Committee, and
shall hold office for three years.
in order to facilitate access to the
Ethical Committee, a form has been
prepared with which UniFe students
and staff may apply to the Committee
for an opinion on the implementing of

the Code of Ethics, or check whether
there is an infringement of the Code.

the confidential coUnselor

The Confidential Counselor is a pro-
fessional, external to the University,
selected by public tender, which may
be addressed by UniFe workers who
believe they are victims of bullying,
instances of abuse, arbitrary dis-
crimination, abuse of power, sexual
or moral harassment or marginali-
zation in the workplace.
The Confidential Counselor, at the
request of the worker concerned,
takes charge of the case in order to
seek a positive, timely and decisive
resolution of the matter.
For this purpose, always with the
consent of the person concerned,
the Counselor can hear the alleged
author of the misconduct, acquire
testimonies, contact the managers
of the relevant departments and pro-
mote joint meetings with the parties
involved.
The Confidential Counselor also pro-
motes, in agreement with the sGC
and the EC of the University of Fer-

rara, prevention and information/
training activities relatively to all
matters contrasting wellbeing in the
workplace with particular attention
to the training of supervisors and
managers of the various structures,
who will then disseminate a culture
of respect for human dignity within
the workplace.

the antidiscrimination
helPdesk

The opening of a antidiscrimination
helpdesk is part of the actions initi-
ated by the University of Ferrara to
support equal opportunities, and to
spread a culture of non-discrimina-
tion, non-violence and inclusiveness.
This action arises from the under-
signing, by the University of Ferrara,
together with the Province of Fer-
rara, the Municipality of Ferrara and
many other local associations, of the
inter-institutional Memorandum
of Understanding “definition of ac-
tions and intervention strategies in
the field of discrimination based on
gender identity and sexual orienta-
tion”.

iv. EQUaL OPPORTUNiTiEs BODiEs

Nomination
and

mandate

Nomination

Functions

62 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

The antidiscrimination helpdesk is op-
erated by a professional selected by
public tender, who can be addressed
by all UniFe students who believe they
are victims of discrimination or acts
of violence / bullying / exclusion / har-
assment relating to gender, to gender
identity and sexual orientation, or any
other form of discrimination.
The professional, at the request of the
student concerned, provides psycho-
logical listening counseling in order to
assess the situation and provide guid-
ance and psychological support.
The Desk also promotes, in agree-
ment with the sGC and the EC of the
University of Ferrara, prevention, infor-
mation and training relatively to all the
phenomena of discrimination, violence
and exclusion within the context of the
University and study activities, by sup-
porting awareness-raising actions on
the issues.

the WorkPlace WellbeinG board

in order to realize the Rector’s Depu-
ty’s project for equal opportunities on
the investigation of workplace atmos-
phere, safety evaluation and survey, a

Workplace wellbeing Board has been
set up, comprising the six representa-
tives of the safety workers and the
Head of the Legal Office.
By the Rector’s Decree no. 617/2014
of 26 May 2014 the decision was taken
to reconstitute the Board with the fol-
lowing composition:
- the Rector’s Deputy for equal oppor-
tunities – Coordinator
- the President of the single Guaran-
teeing Committee or her/his delegate
- the President of the Equality Coun-
sel or her/his delegate
- the Head of the department for
health and safety at work or her/his
delegate
- six representatives of the workers
for safety
- a member of the student Guaran-
teeing Committee
- the Director of the Department of
Workplace Medicine
- a Doctor of the Department of Work-
place Medicine
- the Confidential Councillor
- the Head of Legal Department
- the Head of Wellbeing at work office
- a student representative.

iv. EQUaL OPPORTUNiTiEs BODiEs

Functions

Functions

Nomination

Nomination

archive UniFe

63

V. Positive Action Plan

code of eqUal oPPortUnities
betWeen men and Women
(d. lGs. 198/2006)
“Positive actions, consisting of measures
aiming at removing obstacles that impede
the realization of equal opportunities , are
designed within the jurisdiction of the state
to encourage the employment of women
and to realize the substantive equality be-
tween men and women in the workplace”
(art. 42 co. 1). “[...] Government authori-
ties, including autonomous ones, together

with provinces, municipalities and other
non-economic public entities, [...] prepare
positive action plans designed to ensure,
within their own sphere, the removal of
obstacles that in fact prevent the full reali-
sation of equal employment opportunities
and in the labor market between men and
women. These plans, in order to promote
the inclusion of women in sectors and
professional levels where they are under-
represented, in accordance with Article 42,
paragraph 2, letter d), facilitate the rebal-

ancing of the presence of women in ac-
tivities and hierarchical positions in those
instances where there is a gap between
genres that is no less than two-thirds. To
do this, both in case of employment and
promotion, compared with similar qualifi-
cations and professional expertise among
candidates of different sexes, if the choice
falls on a male candidate it is to be accom-
panied by an express and adequate provi-
sion of the grounds. The plans referred to
in this article last three years “(art. 48).

in November 2013, the Rector’s Deputy
for equal opportunities, the sGC and the
EC submitted a proposal for the Positive
Action Plan for 2014-2016 (hereafter
2014-2016 PaP) to the Rector.
The proposal was approved by the aca-
demic senate and the Board of Direc-
tors in February 2014. The 2014-2016
PaP pursues the following objectives:
1. information, education and aware-
ness to strengthen a culture of equality
and equal opportunities;

Approval
and

duration

Content

Meeting with Isoke Aikpitanyi 2014 - archive UniFe

64 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

2. Reconciliation of life, work and study
schedules;
3. Promotion of wellbeing at work;
4. Creation of the Unife Equality & Di-
versity web-site;
5. Monitoring and support of research
projects aimed at promoting equal op-
portunities;
6. Full integration between students,
teachers and administrative staff from
European or non-European countries;
7. Fighting against discrimination;
8. Promotion of initiatives aimed at
ensuring an equal participation of

men and women within the organs of
the university. For each objective, the
measures that the University of Ferrara
intends to adopt and promote are iden-
tified. The Gender Report is indicated
as a means of monitoring the effective
implementation of the 2014-2016 PaP.
The University also fully referred to the
contents of the PaP within the 2014-
2016 three year Strategic Plan, drawn
up in accordance with the current leg-
islation, which defined the general ad-
dress lines of University programming
(Decree n. 827 of 15 October 2013).

in 2014, the objectives outlined in the
2014-2016 PaP were referred to in the
preparing of its Performance Plan for
2014-2016.
it should also be noted that the Univer-
sity of Ferrara regularly participates in
the monitoring launched by the Direc-
tive of the Department of Public Ser-
vice (adopted on May 23rd, 2007) “Meas-
ures for the implementation of equal
rights and opportunities between men
and women in public administration”,
answering its questionnaire.

v. POsiTivE aCTiON PLaN

Effectiveness

Meeting with Isoke Aikpitanyi 2014 - archive UniFe

65 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

VI. The initiatives realised

in the following pages the main initia-
tives promoted by the University of Fer-
rara in 2014 are described.
The actions are grouped together under
eight headings:
1. Teaching Gender Equality;
2. Reconciliation of work/study and
family;
3. Monitoring equality actions in the
University;
4. Wellbeing at work;
5. Fighting gender segregation in edu-
cation and employment;
6. Fighting discrimination;
7. Equal representation of men and
women within the University bodies;
8. Fighting violence against women.

The eight headings indicate the objec-
tives laid down in the 2014-2016 Trien-
nial Plan of Positive actions (see chap-
ter 5).
Work groups have been created for
every objective and all the activities
described in the present sections have

been successfully realized thanks to the
(free) work of both the members of the
sGC and the EC and the external col-
leagues, not members of the two com-
mittee, who believes in this policy in
favour of people who study and work in
Unife.

1. TEACHING GENDER EQUALITY

a substantial equality between women
and men, as well as actual knowledge
of gender diversities cannot be achieved
if gender culture is not promoted.
The University of Ferrara is fully com-
mitted to this, and in 2014 developed
the following activities:

- a course for gender and equal op-
portunity promotion, “Women, poli-
tics, institutions”. in 2011, a Unife pro-
ject was approved and financed by the
Equal Opportunity Department (EOD) of
the italian Government. The agreement
signed by Unife and the EOD provided

for two courses, the first in 2012 and
the second in 2013. On 29th May 2014
the participants who passed the final
examination of the 2013 edition were
awarded their diploma by the Rector of
the University.

- a Master on “Children rights and pro-
tection”, begun in the academic year
2013/14, continued with the new edition
in the academic year 2014/15, which in-
clude a section on “Protection of gen-
der identity”.

- Seminar “The gender stalking as
a neglected working risk” (23rd - 24th
January 2014). a seminar aimed at sup-
plying effective indications and tools to
identify the phenomenon at the start,
prevent the recidivisms and protect the
workers from this serious and hazard-
ous phenomenon.

- Seminar “Horizon 2020 and Gender
Equality” (13th March 2014). seminar

66 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

dedicated to Horizon 2020, the new EU
Framework Programme for research
and innovation, in which the theme of
Gender equality is promoted by sus-
taining the organizational change of the
research institutions and integrating
gender equality in the contents and in
the design of research and innovation
activity.

- Seminars during the International
Staff Training Week 2014. During the
2014 international staff Training Week ,
the “2013 Gender Report” was present-
ed (9th June 2014) and a discussion on
“Reconciliation of work, study and fam-
ily” was held (11th June 2014).

- Seminar “Equal representation in the
University institutions: a comparison
between theory and practices” (17th
October 2014). Unife organized a semi-
nar on the equal representation in the
University institutions, analysing the
gender composition of the University
bodies.

- EduCARE in UniFE (11th November -
2nd December 2014). Meetings dedicat-
ed to all the parents who work and study

at the University of Ferrara. During the
meetings, different themes were dis-
cussed: the education, the importance
of “care” and the services offered to the
families in the city.

- Seminars to inform on the role and
the activity of the Confidential Coun-
sellor and the antidiscrimination help-
desk (24th september and 8th October
2014).

charter for equality of opportunity and
equality in the workplace

starting from 2013 the University of
Ferrara signed the Charter for equality
of opportunity and equality in the work-
place. The Charter is a declaration that
can be voluntarily signed by public and
private authorities. it intends to spread
management and human resources
policies that do not discriminate and do
not promote prejudices and are able to
value people’s diversities.
The Charter is promoted and sustained
by the Ministry of Labour and social
Policies and the Ministry of Equal Op-
portunities.

2. RECONCILIATION OF WORK/STUDY
AND FAMILY

The University of Ferrara is committed
to the promotion of policies facilitating
the reconciliation of work, study and
family, and removing the obstacles that
often people, and especially women,
have to face in reconciling work, study
and family. in 2014, the main initiatives
activated by UNiFE were teleworking,
the projects “Kindergarten and pre-
school”, “summer camps”, “Children in
the office”, and sustainable mobility.
Moreover, the University of Ferrara has
provided a “Guidebook for people work-
ing in the University” which illustrates
the rights and duties of the University
staff.
The guidebook contains the principal
information about the different aspects
of the employment relationship, as well
as indicating the legal regulation and
the competent offices, in order allow an
in-depth analysis and to identify a con-
tact point for each topic.
it is addressed to the teaching and
technical-administrative personnel and
to every person who works at the Uni-
versity of Ferrara.

vi. THE iNiTiaTivEs REaLisED

67 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

The guidebook can be consulted at the
web address: http://www.unife.it/pro-
getto/guida-lavoratori

Project “tU@ teleworking Unife”

since 2011, the University of Ferrara
has been developing the project “TU@
Teleworking Unife”. By teleworking, a
worker can perform part of his/her ac-
tivities at home, according to a plan that
identifies the activities that can be car-
ried out from home, without decreasing
the functionality and the quality of the
service. Therefore, the worker can bet-
ter organise his/her family and profes-
sional tasks, without any wage reduc-
tion.
in order to avoid isolating the employ-
ees, a maximum of three teleworking
days per week are allowed. The tel-
eworking plan is agreed upon with the
head of the office to which the employ-
ees belong.
in 2014, the following activities related
to this project were realised:
- after the publication of the 2013 call
for activating 8 teleworking positions,
all the admissible requests were satis-
fied. The selection considered the fol-

lowing criteria: the presence and the
number of 14 year old or younger chil-
dren; the assistance to disabled rela-
tives; the distance from the work place.
- The EC and sGC promoted the modi-
fication of the UNiFE regulation on tel-
eworking and preparation of the 2014
call for applications. The amendment
to the regulation was approved in sep-
tember 2014.
- The 2014 call was published on No-
vember 4th. it provided for the activa-
tion of 7 teleworking positions. in the
2014 call some criteria were modified
to enlarge the beneficiaries of telework.
Therefore, the following persons were
also considered eligible:
- Employees with a psychophysical dif-
ficult situation or a serious disease;
- Employees caring for relatives or part-
ners in a temporary situation of psycho-
physical difficulty or serious disease;
- Employees living at least 15 kilome-
tres away from their workplace.
On 27th October 2014 a seminar on
“Teleworking in Unife” was organised.
The Rector’s Deputy for Equal Oppor-
tunities, the President of the sGC and
the Director of Er.GO (the Regional ad-
ministration for the Right of High stud-

ies of the Emilia Romagna) presented
the projects of teleworking started at
the University of Ferrara and Er.GO.
Through video and direct interviews of
teleworkers and their supervisors, the
opportunities offered to the employee
and the advantages of telework for pub-
lic administrations were shown.

Project “kindergarten and preschools”

The “kindergarten and preschools”
project aims at identifying measures to
facilitate the admission and the attend-
ance to kindergarten and preschool by
Unife employees’ and students’ chil-
dren. in order to do so, in 2013 a ques-
tionnaire was distributed to all the re-
searchers, professors, technical and
administrative staff, and students of
the University. The questionnaire was
meant to understand the habits and the
needs relative to attendance at sum-
mer centres, kindergarten, preschools
and elementary schools – afterschool
care. in 2014, the group on social ser-
vices listed all the Kindergartens, pre-
schools and summer schools present
in Ferrara and in its province, as well
as in Rovigo.

vi. THE iNiTiaTivEs REaLisED

68 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

in December 2014, the University of
Ferrara and the Municipality of Ferrara
renewed an agreement that guaranteed
10 additional places in all public kinder-
gartens, enlarging the offer of the pre-
vious year, which considered only ad-
mission to the kindergarten “il salice”.
The 10 additional places are reserved to
the children of the students (including
those who attend postgraduate cours-
es) and to the children of the employees
of the University (including untenured
employees) on all the municipality ter-
ritory.
The additional places have been as-
signed according to the criteria adopted
by the Town Hall to select the benefi-
ciaries of public kindergarten admis-
sion, but no relevance has been given
to the Unife staff’s and students’ place
of residence.
Moreover, in the 2014 agreement, a
clause was inserted, guaranteeing
equal treatment between the children
beneficiaries of the added places and
other children inserted in the public
kindergartens.
For the 10 additional places, the Uni-
versity of Ferrara pays part of the fee
that families must pay to the Town Hall.

During 2014, the University of Ferrara
also published a call to finance pri-
vate organisations that organise sum-
mer schools, Kindergartens and Pre-
schools, and apply a discount of at least
10% on the monthly fee to students’ (in-
cluded the post-doc) and to University
personnel’s children (included research
associates and postgraduates).

Project “summer camps”

The project “summer camps” aims to
provide a contribution for the enrol-
ment of the employees’ and students’
children to summer camps, and to ob-
tain discounts from the sports Univer-
sity Centre (s.U.C.) and other similar
organisations present on the territory.
The University of Ferrara and the Fer-
rara s.U.C. signed an agreement in-
tended to foster the participation of
employees and students’ children to
these summer activities, granting them
particular discounts.
For the summer of 2014, too, the Uni-
versity signed a convention to guaran-
tee to Unife employees’ and students’
children discounts on the weekly fee
paid to attend the CaMPUs GaME or-

ganized by the sport University Centre
of Ferrara.

Project “children in the office”

The project “Children in the Office” has
allowed the children of University em-
ployees to visit their parent’s offices.
it aims to bring attention to the recon-
ciliation of work and family, allowing the
children to acquaint themselves with
their parent’s workplace and to carry
out recreational and educational activi-
ties therein.
The initiative was promoted by the
main italian newspaper (Corriere della
sera), and obtained the support of the
national Family Policies Department.
The University of Ferrara, participated
to the initiative, involving different loca-
tions within the University, also in 2014,
on Friday, 23th May.
in the 2014 edition, grandparents, un-
cles and aunts and all the people close
to the children of the University person-
nel were also invited.

vi. THE iNiTiaTivEs REaLisED

69 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

sustainable mobility

The University of Ferrara has signed,
with the company TPER, an agreement
to ensure discounts for local bus sea-
son/year tickets to the technical and
administrative personnel of the Univer-
sity of Ferrara.
another agreement between UniFe and
TPER guarantees discount fares for lo-
cal buses to the staff and the students
at Cona (the site where the new hospital
is located).
all the requests presented by those
concerned have been accepted.
The percentage of reduction guaran-
teed by the University equals 39%, in
addition to the reduction applied by
TPER, amounting to 5%.

3. MONITORING EQUALITY ACTIONS
IN THE UNIVERSITY

since 2011, the University of Ferrara
has decided to monitor the positions of
men and women amongst students, re-
searchers, professors and administra-
tive staff.
The Gender Report is the necessary
starting point to define the positive ac-
tion plans and policies promoting equal
opportunities.
Moreover, the University of Ferrara
complies with the provisions laid down
by article 10 of legislative decree n.
150/2009:

“In order to guarantee the quality, un-
derstanding and compliance of the docu-
ments that measure the performance,
the public administrations yearly edit […]
b) a document called «Report on Perfor-
mance» that, referring to the previous
year, underlines the organisational and
individual results reached according to
the single objectives programmed and
the resources, and the gender balance
realised».

The 2013 Gender Report was presented
on the 12th of December 2014.
at the event there were present simon-
etta sagramora and Maria Teresa Mo-
rana of the statistics Office of the MiUR
and valentina andreozzi, Equal Oppor-
tunity Department Counsellor.
in the 2014-2016 Positive action Plan
(see chap. 5), the Gender Report was
identified as a permanent tool to moni-
tor all actions and policies of the Uni-
versity of Ferrara.
Gender mainstreaming, i.e. the evalu-
ation of the implications for both men
and women of all actions planned in
every sector and at every level, has
thus become the essential principle for
the planning of all the policies and the
budget of Unife.

vi. THE iNiTiaTivEs REaLisED

70 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

4. WELLBEING AT WORK

On 26th May 2014 the workplace wellbe-
ing board coordinated by the Rector’s
Deputy for Equal Opportunities was re-
created (see chapter 4).
The board discussed the meaning of
wellbeing at work as a fundamental el-
ement to assure efficiency, efficacy, de-
velopment and productivity of a public
administration.
according to the 2014-2016 Positive ac-
tion Plan, the Rector’s Deputy for Equal
Opportunities, together with the EC,
the sGC and the Nucleo di valutazione
(assessment Nucleus), submitted a
project to the General Director of the
University, aimed at the promotion of
wellbeing at work of the administrative
staff through measures that increase
the quality of working life. a question-
naire has been prepared in order to:
1. evaluate the degree of at stress-at-
work risk among the administrative
staff;
2. detect employees’ opinions on organ-
isation of work and workplace environ-
ment; identify the possible actions to
improve the working conditions of the
administrative personnel.

a questionnaire of 124 questions
(among which some were specifically
about Unife) was presented to the tech-
nical and administrative staff on 17th,
18th, 20th, 21st and 26th November, 2014
and was then filled in between Novem-
ber 27th and December 11th, 2014.
423 out of 550 employees (77% of the
total) participated to the enquiry. 69% of
the respondents were women and 30%
were men, percentages that reflect the
gender composition of the Unife admin-
istrative staff.
in May 2015, stefano Bonnini and his
team presented the Report on the re-
sults of the enquiry to the workplace
wellbeing board.
The report was also presented to the
Nucleo di valutazione. On July 22nd,
2015, the administrative board evalu-
ated the results of the enquiry.
Moreover, the Equality Council and the
single Guaranteeing Committee organ-
ised a course on the workplace wellbe-
ing (20th May – 2nd October, 2014).

5. FIGHTING GENDER SEGREGATION
IN EDUCATION AND EMPLOYMENT

During 2014, the University of Ferrara
participated in “The Pink cloud”, an ini-
tiative occurring in Rome from 22nd to
24th april, 2014, organized by Microsoft,
in collaboration with the Equal Oppor-
tunities Department and the University
La sapienza of Rome and with the sup-
port of international organizations such
as iTU, UNEsCO, UN Women, Unric and
valore D.
UniFe female students participated in
the event and attended several meet-
ings and seminars on the development
of technical-scientific competences and
on the entrance to the labour market.
The Pink Cloud occurred on 25th april,
proclaimed by iTU the European Day for
Girls in information Technology (GIRLS-
in-IT).

vi. THE iNiTiaTivEs REaLisED

71 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

6. FIGHTING DISCRIMINATION

in 2014, the University of Ferrara acti-
vated an anti-Discrimination Help Desk
(see chap. 6).
The creation of a Help Desk was pro-
vided for under the inter-institutional
agreement for “the adoption of actions
and strategies against discrimination,
based on gender identity or gender ori-
entation”, promoted by the Province of
Ferrara, and signed in 2012 by the Uni-
versity of Ferrara, the Town Hall, and a
number of local associations.
according to the agreement, an inter-
institutional roundtable against dis-
crimination has been created, to which
all the associations or institutions fight-
ing discrimination, homophobia and
transphobia are welcome.
Moreover, on 11th March, 2014, the Uni-
versity of Ferrara signed, as an associ-
ate Partner, the project “RAINBOW CO-
ART – Rights Awareness IN Building
an Open-minded World From/through/
with Communities Art”. Coordinator of
the project: Middlesex University High-
er Education Corporation.

Finally, on 30th October, 2014, the ad-
ministration Council of UniFe deliber-
ated the administrative procedure ap-
plicable to students in the process of
sex re-assignment, with the objective
to envisage the attribution, upon exhi-
bition of the suitable documentations,
of an “alias” in their academic career.
Through this important deliberation,
the University allows students who are
changing gender an “alias” identity,
which may be used in daily academic
activities, while the administrative doc-
umentation remains unchanged.

7. EQUAL REPRESENTATION OF MEN
AND WOMEN IN THE UNIVERSITY
BODIES

in 2013, the Rector’s Deputy for Equal
Opportunities developed an analysis on
the measures adopted by the Universi-
ties to guarantee an equal representa-
tion of men and women in the University
bodies. Based on this study, a decision on
the implementation of the Constitutional
principle of Equal opportunities and on
article 2 of the University statute was ap-
proved by the academic senate and the
administrative Board in May 2014.
The above-mentioned deliberation (that
can be consulted at the web address:
http://www.unife.it/progetto/equality-
a n d - d i ve rs i t y / d e l i b e re - a t e n e o /
attuazione%20art.%202%20statuto.
pdf/view demands that all University
regulations have to be integrated by an
article where the explicit commitment
to guarantee the balanced gender
presence in the constitution of
University bodies must be stated, with
a reference to article 2, Paragraph 2 of
the Unife statute.

vi. THE iNiTiaTivEs REaLisED

http://www.unife.it/progetto/equality-and-diversity/delibere-ateneo/Attuazione%20art.%202%20Statuto.pdf/view
http://www.unife.it/progetto/equality-and-diversity/delibere-ateneo/Attuazione%20art.%202%20Statuto.pdf/view
http://www.unife.it/progetto/equality-and-diversity/delibere-ateneo/Attuazione%20art.%202%20Statuto.pdf/view
http://www.unife.it/progetto/equality-and-diversity/delibere-ateneo/Attuazione%20art.%202%20Statuto.pdf/view

72

8. FIGHTING VIOLENCE AGAINST
WOMEN

starting from 2013, the University of
Ferrara has promoted the adoption of
a handbook containing information and
advice to contrast gender violence.
The handbook, translated in English,
French, Russian, Chinese, and arabic, is
the outcome of the seminar that opened
the self-defence course, addressed to
the female students and the UniFe em-
ployees, in collaboration with the sport
University Centre.
The seminar was held in two editions
(February/March and april/May 2014)
with the objective to promote female
auto-defence, along with psychological
aspects, criminal profiles and practical
techniques.

Children in the office 2014 - archive UniFe

Sport University Centre - archive UniFe

73 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

Moreover, in July 2014, the University of
Ferrara, together with the Prefecture
of Ferrara, the Province of Ferrara, the
Municipality of Ferrara, the Tribunal of
Ferrara, the Tribunal for teenagers of
the Emilia Romagna Region, as well
as numerous associations of the terri-
tory, subscribed to a Protocol of Under-
standing for the promotion of shared
strategies finalised to the prevention
and contrast of the violence against
women and children.
among the objectives of the Protocol,
mention may be made of the follow-
ing: analysis and monitoring of violence
against women and children; develop-
ment of actions finalised at the preven-
tion and contrasting of the phenomenon;
long-term training for the operators;
the development of warning strategies,
taking on responsibility, and supporting
the victims, in full compliance with the
institutional competences of every par-
ticipant.

vi. THE iNiTiaTivEs REaLisED

Self defense workshop 2014 - archive UniFe

74

VII. Conclusions

The snapshot of the University of Ferrara
that emerges from its fourth Gender Re-
port confirms the critical issues identi-
fied for each of the three components of
the University in the previous edition.
The analysis of UniFe students shows
that female students, normally, gradu-
ate before males, and they rarely are out
of course (among the total number of
graduates on course, women make up
63.4%). The percentage of women taking
admission tests for programmed num-
ber courses is higher than the percent-
age of men, as is higher the percentage
of female students in the Erasmus mo-
bility, in (65.0%) and out (56.9%).
Despite the increased mobility of female
students and their better results, there
is still the problem of “horizontal segre-
gation”, with women over-represented in
the sector of humanities (women repre-
sent less than 18% of the members in
Engineering; R. Frattini - P. Rossi Re-
port on Women in the italian University,
http://menodizero.eu/saperepotere-
analisi/247-report-sulle-donne-dell-

univerita-italiana.html). This reflects
the persistence of gender stereotypes,
which are repeated in all stages of the
career of female students - research-
ers - professors, as well shown in the
graph on the presence of women in the
Department of Engineering.
another critical data, and worrying, is
the under-representation of female stu-
dents in the student Council: although
women make up more than half of the
student population, among the 31 mem-
bers of the student council only 9 are
women.
also matter for concern is the data pro-
vided by almalaurea about the labor
market: 5 years after graduation, there
is a gap of 11.3 percentage points be-
tween female and male employees that
well represents the difficulty women en-
counter when entering the labor market.
With regard to the academic staff, two
data are alarming: the small number of
women professors (23 female compared
to 126 male full professors and 72 fe-
male compared to 160 male associate

professors in 2014) and the low (insig-
nificant) number of women in academic
bodies (8 out of 23 women in the senate;
2 female directors of Departments in
comparison to 10 male directors of the
Department; no woman on the Board of
Directors in contrast to the 10 men who
represent the composition; 10 women
and 17 men in the Research Council).
also the composition of the Board of
auditors (2 women and 3 men) and the
Evaluating Unit (1 woman and 5 men)
shows a serious situation of inequal-
ity. The only organs that are the excep-
tion – not surprisingly – are the sGC
(where the presence of women and men
is almost egalitarian), the EC (an almost
exclusively female composition) and
the Technical and administrative staff
Council (where there are 22 women and
7 men – due to a large number of women
in the electorate and stand).
Different situation is in the gender com-
position of the Presidium of Quality (two
out of three are women) in which, how-
ever, there is a Technical and adminis-

GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

75 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

trative staff component (2 women) and a
Teaching staff component (1 man).
Given the under-representation in sen-
ior positions and their lower seniority,
female academics receive a salary that
is, on average, lower than that of men,
disadvantage that reflects on all the wel-
fare benefits based on the salary, such
as, first of all, the pension.
The phenomenon of the progressive
loss of women - called leaky-pipe syn-
drome - is also present in our univer-
sity: the imbalance between the genres
grows gradually as you climb to the top
positions. Over the 2006-2014 period,
the data on presence of women has im-
proved, but too slowly for it to be pos-
sible to imagine a spontaneous change
towards equality. The syndrome of the
snail is also more pronounced in UNiFE
than in the national average: maintain-
ing the current pace, it would take more
than a century to have an equal number
of female and male full professors!
The ridiculous number of female re-
searchers applicants and beneficiaries
of research funds should also be pointed
out, which is in part due to the low num-
ber of female full professors.
With regard to the technical and admin-
istrative staff, what can be detected is an

increased utilization of leave for family
reasons by women and a high percent-
age of female employees with part-time
contracts (39 women compared to only
7 men in the period 2012-2014, conver-
sion contract from full time to part time
is requested in most cases by women).
Women are frequently driven to refrain
from working in the University to take
care of the family, as confirmed by the
data regarding the use of leave by the
teaching staff. The data on full pay pa-
rental leave also shows that, when they
do not have to give up their wages, men
are more likely to take advantage of the
leave (in 2014, 2 men received only 3
days of unpaid leave). it is thus clear that
the reconciliation policies begun by the
University need to be strengthened and
developed, also thinking about the shar-
ing of care work.
Even among the technical and adminis-
trative staff the phenomenon of the so-
called glass ceiling is detected: in UniFe,
three out of four managers are men (in-
cluding Director-General). More alarm-
ing data concerns the allocation of al-
lowances, the beneficiaries of which are
proportionally more men than women.
in the second chapter of the Gender Re-
port, the bodies that synergistically work

for the promotion of equal opportuni-
ties are shown. The University of Fer-
rara maintains an Equality Counsel, next
to the single Guaranteeing Committee,
in order to ensure the full representa-
tion of all components of the University.
The committees work through working
groups, in which the people necessary
for the realization of their project are in-
tegrated.
Thanks to the Rector of the University,
the committees and the Rector’s Deputy
for equal opportunities have a budget,
which is an essential tool for the imple-
mentation of their actions. The impor-
tant role played by the Ethics Commis-
sion, the Confidential Councilor and the
anti-discrimination desk should also be
noted.
in the second part, Gender Report de-
scribes the positive action plans and the
many initiatives to improve the current
state of the University. Respecting the
imperative of gender mainstreaming,
the 2014-2016 positive action plan of the
University has also been integrated into
the 2014-2016 strategic plan and the
2014-2016 performance plan. The dis-
tribution of actions in eight areas facili-
tates the reading, and will allow a better
comparison of best practices.

vii. CONCLUsiONs

GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

76

This edition of the Gender Report has
been enriched with data and tables
concerning the condition of women and
men in italian universities. Thanks to the
collaboration with the statistic Office of
the Ministry for Education, Universities
and Research, and using the documents
provided by Dr. Roberta Pattono of DG
Research of the European Commission,
the indicators used in the program She
Figures have been added, here marked
with the EU flag. The idea is to make the
Gender Report a tool common to italian
and European universities, monitoring
and sharing measures to promote real
equality between women and men.

Cristiana Fioravanti,
Rector’s Deputy for equal opportunities

Cinzia Mancini,
Chair of Single Guaranteeing Committee

Silvia Borelli,
Chair of Equality Counsel

Dep. of Architecture - archive UniFe

77 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

The European Commission has long
considered women’s participation in the
sector of science and Technology an
important contribution to improving the
innovation, quality and competitiveness
of scientific and industrial research. as
a result, it is important to encourage it,
in the belief that gender equality in this
area is not only a matter of equality, but
also of economic efficiency and Research
quality. Based on a growing combination
of evidence in the field of scientific Re-
search, researchers’ teams and evalu-
ation committees that maintain gen-
der balance among their members are
shown to obtain better results. For exam-
ple, in the economic sector, these results
can be measured as financial results in
terms of profit, better overall governance,
major worker involvement, user/client
satisfaction and number of publications
on scientific journals.

Simonetta Sagramora
and Maria Teresa Morana
MIUR Statistic Office

The growing global competition for tal-
ent must push Europe to exploit all the
potentiality and the competences of its
workforce.
However, the statistics clearly show that
talent is not always considered equally:
a clear under-representation of women
continues to exist in leadership positions
and in the participation in the decision
processes. This statement is particularly
true in the academic sector.
in fact, pursuant to the most recent Eu-
ropean data, women represent 47% of
PhDs, 33% of researchers, 20% of aca-
demic professors and only one in ten
Universities has a women-provost.
This situation is commonly described
with the image of a “sticky floor” or a
“glass ceiling” and measured by an indi-
cator, which calculates the probability of
reaching the highest qualification in the
academic hierarchy for women in com-
parison to men. This index shows the
difficulties that women face in order to
progress their career in the same way as
men do.

The objective is that people with the
same talent must be able to compete at
the same level, without gender deter-
mining the probability of success.
some structures in the European Com-
mission are active in order to promote
gender equality and monitor the pro-
gresses made in this field. among
these, there is the Helsinki Group,
which is formed by Member states and
associate Countries responsible for the
themes related to women and science.
The Group mandate has been recently
updated in light of the major emphasis
paid to gender equality by the European
Research area and by the Horizon 2020
program.
The Group aims to promote the partici-
pation and equality in science of women
and provide the Commission with infor-
mation about the level of gender equal-
ity achieved in every Country.
For this purpose, the Group uses the
support of statistical correspondents
from the various Countries, which have
the task to collect and elaborate gender

VIII. Comments

78

statistics and specific indicators that flow
into the three-year-frequency publication
“she Figures” and which are essential to
gender mainstreaming.
The data used for the elaboration of
gender statistics and the construction
of indicators are related to the students
and human resources employed in the
academic sphere and, more generally,
in the science and technology sectors
disaggregated by gender. Every Euro-
pean Union Country is obliged to deliver
these data annually, with the possibility
of being subjected to sanctions in case
of non-fulfilment.
The bodies responsible for the fulfilment
of these obligations in italy are:
- for the instruction and education sta-
tistics: MiUR through its statistics Of-

fice, which manages different databases
about students and academic personnel
of every public and private university;
- for the human resources in science and
technology sector statistics: isTaT, which
conducts the appropriate surveys on all
of the national territory.
The Gender Report, written by the Uni-
versity of Ferrara, proposes the principal
indicators presented in the publication
“she Figures” for its own local reality,
comparing them with the ones calculated
at the national level and provided by the
MiUR statistics Office. in fact, the Univer-
sity began a collaboration with the MiUR
Office some years ago, demonstrating
it shares the importance of the analysis
and of the quantitative study of the Uni-
versity reality in a gender perspective.

The database about academic students
and academic and administrative per-
sonnel managed by the statistics Office
are public and accessible online on the
MiUR website.
The Gender Report, based on data and
indicators comparable at national and
international level, is believed to effec-
tively represent the essential instru-
ment to research and promote equal-
ity through the redefinition of politic
choices and financial and economical
commitments in order to sustain female
participation.
The University of Ferrara adheres to the
logic that guides the actions promoted
by the EU in the research sectors, which
are based on evidence of the positive
correlation among the governance in-
struments and the effort made to inte-
grate the gender dimension in the ad-
ministration strategies. The aim of the
University is to seek a more efficient,
transparent and equal resources man-
agement, based on criteria that promote
equal opportunities.

viii. COMMENTs

archive UniFe

79 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

a Gender Report is an assessment oper-
ation integrating a gender perspective at
all levels of the budgeting procedure. as
a useful decisional tool, Gender Reports,
which up to a few years ago were con-
sidered an exceptional assessing experi-
ence, are today becoming a consolidated
praxis of the Public administration.
Promoting gender equality via a public
report means evaluating the participa-
tion of women and men at all organi-
sational levels and in governing bodies,
and guaranteeing equal access to social,
economic and political resources. in the
case of public bodies, the customary re-
cipients of actions implemented by the
Presidency of the Council of Ministers,
the Gender Report is also an essential
instrument in assessing performance
within the local territory and its effect on
the community.
The Gender Report thus represents an
operational and strategic instrument, es-
sential for planning, reporting expenses,
and evaluating measures implemented

by public bodies and by the societies un-
der their control.
For public bodies, the Budget is the pro-
gramme of how much a local government
plans to spend for single targets during
a given year. Consider the documents of
a Regional Budget, where expenses may
be classified under policy-making; ac-
cording to departments (assessorati); by
function (health, and so on, but not nec-
essarily by the department responsible, it
might be an expense incurred by another
department, it is the actual function that
counts); according to accounting criteria
(income and expenditure); or a combina-
tion of these. in many of these methods
there is an important step that cannot
be neglected, and which is used as an
actual tool in evaluation policies: context
analysis. Context analysis in a gender
perspective allows a reading of the living
conditions of the population in its male
and female components with reference
to demographical economical and work
market phenomena.
The Gender Report, which the University
of Ferrara has been producing for the
past four years, now contributes, with its
attached context analysis, to highlighting
the weak and strong points in the Uni-
versity’s gender make-up. For instance,

in the 2014 Gender Report female gen-
der has its lowest representation in aca-
demic staff, hardly above 30%, while it is
widely represented in administrative and
technical staff (almost 70% of the total). a
strong female presence is, instead, found
amongst students, postgraduate students
and research assistants. Ph. D. Female
students are more than 50% of the to-
tal, while female research assistants are
around 57% of the total.
This evidence allows the inference that
at Ferrara University women achieve and
often surpass equality during the educa-
tional cycle, which highlights women’s
capacity to bring their education to full
completion, but also stresses the fact
that then women cannot cross the 30%
threshold when the professional academ-
ic cycles is entered, when taking into ac-
count the number of academic posts (full
and associated professors).
Female full professors represent only
15,44% of the total of full professors, fe-
male associated professors represent
31,03%, and female researchers repre-
sent 45,7%. if in this academic progress
female research assistant data are con-
sidered (this is non tenured position, al-
beit a fully trained for scientific research
one) the trend is reversed.

Monica Parrella
Director general, Department for equal opportunities
Valentina Andreozzi
Consultant to the Department of Equal opportunities
on Gender Assessment

THE GENDER REPORT IN
PUBLIC ADMINISTRATION

viii. COMMENTs

80 GENDER REPORT - UNivERsiTY OF FERRaRa - 2014

This is a very important assessment for
Policy Makers, who will have the chance
of put an effort in removing any obstacles
that may come between the complete re-
alisation of the work itinerary and the aca-
demic female staff. in line with the data
of other academic contexts thus, in the
University of Ferrara there also is a preva-
lence of male academic staff. This preva-
lence increases at the uppermost levels of
the academic career.
Conjugating the theme of evaluation, then,
with an equal opportunity policy is ex-
tremely important, and it represents an
goal for the institutions, shared both at a
national and a local level, that is qualifying
and quantifying equal treatment of people
in the evaluation of programs, of policies
and successive measures.
The Gender Report is an instrument that
allows programming and expense report-
ing with an awareness of the gender ine-
qualities within society. at the same time it
permits fairness, efficiency, transparency.
as a general assumption we may state
that the Gender Report aims at ensuring
that the needs and interests of individu-
als are satisfied taking into account their
gender specificities (men or women) when
the modalities and entity of income and ex-
penses are decided upon.

This assessment is useful to institutions to
improve the ability to evaluate the cycle of
their policy in all of its phases, especially in
relation to its beneficiaries; and it is useful
to public bodies for a greater transparency
and “accountability” of the budget.
The Department for Equal Opportunities of
the Presidency of the Council of Ministers,
in the context of its action for the promo-
tion of equal opportunities – realised as
the centre for regional competence – has
been committed for several years in pro-
jects and programs aiming at facilitat-
ing experimenting and adopting Gender
Reports, as instruments to implement
gender mainstreaming in the program-
ming and enacting procedures of public
spending. The aim is spreading a public
administration culture striving to achieve
transparency and fairness in the object of
its actions, as well as contributing to a bet-
ter and more efficient distribution of public
resources.
Recently, the Department for Equal Oppor-
tunities, recognising the value and effort
that the University of Ferrara puts in the
promotion of instruments for equal oppor-
tunity and in the drafting of its yearly Gan-
der Report, has drawn up an agreement,
signed according to article 15 of Law 241
of 1990, aiming at creating new opera-

tional tools and models for the diffusion
of Gender Reports within the Convergence
objective Regions (Calabria, Campania,
apulia and sicily). This agreement was
the starting point of the GeRPa Project, a
project embedded within the context of the
activities carried out by the Department for
Equal Opportunities in its role as an inter-
mediate Organism of the National Opera-
tional Programme: Governance e azioni
di sistema 2007/2013 – financed by the
European social Fund (EsF). The GeRPa
project, by means of a recognition of the
legislation and of the major experiences
relative to gender reports at a national and
international level, identified and system-
ised the strong points and the benefits, in
terms of equal participation of men and
women to public life, and of a better use
of public resources in order to limit gender
inequalities within society. in this sense the
project aims at giving actual concreteness
and operability to the practice of Gender
Report, not just within universities but also
within various administrative bodies. With
the realisation of this project it is hoped
that the Gender Report model proposed by
Ferrara University may be taken as exam-
ple and replicated by the other Universities
and local administrations identified within
the Convergence objective Regions.

viii. COMMENTs

