

MATERIALI

UVVAI

Analisi e studi

Documenti

Metodi

Issue 33 - 2015

EFFECTS OF ICT INVESTMENTS IN SCHOOLS IN SOUTHERN ITALY

S. Giusti, M. Gui, M. Micheli, A. Parma

The Evaluation and analysis Unit (NUVAP - Nucleo di valutazione e analisi per la programmazione), established by decree of the Prime Minister on 19 November 2014 as part of the reorganization of the Evaluation and verification Unit of the ex Department for Development and Economic Cohesion (DPS) of the Ministry of Economic Development, provides technical support by preparing analysis and disseminating methods for evaluating public investment and territorial development programs and projects. The Unit is part of the network of central and regional evaluation teams and coordinates the National Evaluation System of cohesion policy.

The Unit, as stated in the decree of the Prime Minister on 15 December 2014, reports directly to the Head of the Department for Cohesion Policies of the Prime Minister, established by art. 10 of the Law n. 125 on 30 October 2013, (published in the Gazzetta Ufficiale n. 255 on 30 October 2013).

The Unit carries on the activity of the ex DPS Evaluation Unit on dissemination and transparency of evaluation methods and results even through the publication of Material UVAL.

The *Analysis e Studi* series of the **Materiali UVAL** promotes the dissemination of preliminary results of research carried out by UVAL members and associates as well as by external experts who contribute to workshops and conferences organised by the Department for Development and Cohesion Policies, with the aim of eliciting comments and suggestions.

The contributions published in the series reflect the authors' views alone and do not imply any responsibility on the part of the Unit, the Department for Development and Cohesion Policies or the Ministry for the Economy and Finance.

Collana Materiali Uval

Editorial Director: Paola Casavola
Editorial team: materialiuval.redazione@dps.gov.it
Court of Rome Authorisation No. 306/2004 (print version)
Court of Rome Authorisation No. 513/2004 (electronic version)
First printed in September 2015

Materiali UVAL is also published in electronic format at:
http://www.dps.gov.it/it/pubblicazioni_dps/materiali_uval/index.html

Effects of ICT investments in schools in Southern Italy

Abstract

The book presents the results of an evaluation of the investment of regional policy in digital technologies in Southern Italy schools in the seven years 2007-2013. The study had three main purposes: to understand how digital technologies made available to schools were used, to estimate the effects of this policy on students' learning, and to identify the contexts in which digital technologies were best exploited. The research team employed three different techniques to collect data in order to answer these questions: a survey conducted to a large sample of teachers, the visit of 48 schools (randomly selected, but representative for geographical area and type of school), and a statistical analysis of the relationship between increase of technological equipment in schools and pupils learning performances. The results show that on average ICT use in southern Italian school is still a discontinuous activity: only a small share of teachers uses ICT routinely, and several practical and organizational problems hinder the use of new technologies and digital services. Moreover, consistently with recent findings of the literature on this subject, the study does not detect a positive effect of the presence of technology in schools on pupils' average learning levels. However, the research identifies several cases in which technologies were put to good use: ICT contributed positively to the inclusion and motivation of students, as well as to the development of digital competences. The study also identifies some important obstacles to ICT use, and creative solutions employed by school teachers or administrators to overcome them. In the conclusions, the authors suggest that the rationale for promoting ICT use at school does not rest in the aim of improving the students' learning of core curricular subjects. Rather than being helpful for such academic learning, technologies seem to be more suitable for including students with difficulties and supporting the development of digital competences which, in accordance with ministerial guidelines, are to be seen as learning objective in its own right. In addition, the report shows that a gradual and progressive introduction of ICT is more appropriate than an introduction of several devices and digital services in one single step, especially in schools which start from a very limited technological level.

Gli effetti degli investimenti in tecnologie digitali nelle scuole del Mezzogiorno

Sommario

Il volume raccoglie i risultati di un'indagine valutativa sugli investimenti della politica regionale in tecnologie digitali nelle scuole del Sud Italia, nel settennio 2007-2013. L'obiettivo era quello di capire cosa hanno fatto le scuole con le tecnologie di cui si sono dotate, di stimare gli effetti che ha avuto questa politica sui livelli di apprendimento e di fare emergere i contesti in cui le tecnologie sono state meglio utilizzate e sfruttate. Il gruppo di ricerca ha utilizzato tre tecniche per raccogliere dati utili per rispondere a queste domande: una *survey* su un vasto campione di insegnanti, delle visite a 48 istituti scolastici selezionati in modo casuale ma rappresentativi di diverse aree geografiche e tipologie di scuola, e un'analisi statistica sul rapporto tra incremento della dotazione tecnologica delle scuole e le performance di apprendimento degli alunni. L'indagine rileva che l'utilizzo delle tecnologie dell'informazione e della comunicazione (TIC) è ancora un'attività prevalentemente discontinua: solo una piccola parte dei docenti ne fa un uso abituale, e diversi problemi di ordine pratico e organizzativo ostacolano l'impiego dei nuovi strumenti o servizi digitali. Inoltre, in accordo con molta letteratura, l'indagine non rileva un effetto positivo della presenza delle tecnologie nelle scuole sui livelli di apprendimento medi degli alunni. Tuttavia, si identificano svariati casi di buon utilizzo delle tecnologie, dove esse paiono contribuire positivamente all'inclusione degli studenti e all'aumento della loro motivazione, oltre che allo sviluppo del loro livello di competenza digitale. Vengono identificati, inoltre, i maggiori ostacoli al pieno utilizzo delle TIC e le soluzioni creative messe in campo da docenti e dirigenti. Nelle conclusioni, gli autori invocano la necessità di scindere la promozione dell'uso scolastico delle TIC dagli obiettivi di miglioramento dei livelli di apprendimento nelle principali discipline curriculari. Più che favorire l'assimilazione di queste, le tecnologie appaiono adatte a coinvolgere gli studenti con difficoltà e a sostenere lo sviluppo della competenza digitale critica, vista come obiettivo di apprendimento a sé stante, anche in accordo con le linee guida ministeriali. Inoltre, dal rapporto emerge che l'introduzione graduale e sequenziale delle TIC, lungo alcuni snodi successivi, è una via più appropriata da percorrere per le politiche di introduzione del digitale nelle scuole rispetto all'inserimento, in una sola fase, di svariate infrastrutture e servizi in contesti scolastici in cui non vi è ancora il livello minimo di digitalizzazione.

Materiali UVAL

Published issues

1. **The public capital expenditure indicator: the annual regional estimate**
Metodi - 2004
Annexes to Issue 1
 - Conference proceedings *La regionalizzazione della spesa pubblica: migliorare la qualità and la tempestività delle informazioni* - Rome, 16 October 2003
 - Conference proceedings *Federalismo e politica per il territorio: la svolta dei numeri* - Rome, 6 November 2003

2. **Measuring for decision making: *soft* and *hard* use of indicators in regional development policies**
Analisi e studi - 2004

3. **The market for evaluations: opportunity or constraint for public decision-makers?**
Analisi e studi - 2005

4. **Evaluation questions, field research and secondary data: indications for evaluative research - Guidelines for the Mid-term Evaluation of the Operational Programmes - Community Strategic Framework 2000-2006 for Objective 1 (Modulo VI)**[□]
Documenti - 2005
Annex to Issue 4
 - CD ROM containing *Guidelines for the Mid-term Evaluation of the Operational Programmes - Community Strategic Framework 2000-2006 for Objective 1 (Modules I - VI)*

5. **Development policies and the environment: using environmental accounts for better decision making**
Metodi - 2005

6. **Measuring the results of public intervention: data for evaluating the territorial impact of policies**
Analisi e studi - 2005

7. **“Evaluation for Development of Rural Areas”: an integrated approach in the evaluation of development policies**
Documenti - 2005

8. **The forecasting system for public investment expenditure: the case of projects in the Framework Programme Agreements**
Metodi - 2006

* Only the *abstract* of this Materiali UVAL publication is available in English.

9. **Structural Funds Performance Reserve Mechanism in Italy in 2000-2006. Community 4% and national 6% performance reserve allocation**
Documenti - 2006
Annex to Issue 9
 - CD-ROM containing regulations, technical documents, periodic reports and funding decisions on *The performance reserve system of the Community Support Framework 2000-2006 Objective 1*
10. **Risks, uncertainties and conflicts of interest in the Italian water sector: A review and some reform proposals**
Analisi e studi - 2006
11. **Financial analysis and infrastructure projects: the Financial Budget Plan for the implementation of the “Infrastructure Framework Law”**
Metodi - 2006
12. **Health and social services in rural Umbria**
Analisi e studi - 2006
13. **Dealing with schools in Southern Italy. An analysis of the skill gap among fifteen-year-olds in Italy**
Analisi e studi - 2007
14. **Guide to the Regional Public Accounts (RPA) - Methodological and operational aspects of the construction of the consolidated public accounts at the regional level. Presentation Workshop proceedings**
Documenti - 2007
Annex to Issue 14
 - CD ROM containing *Guide to the Regional Public Accounts (RPA)*
15. **Innovations strategies and consumption trends in Italy: a focus on the agro-food sector**
Analisi e studi - 2008
16. **Master in development policies: research and work experiences reports**
Documenti - 2008
17. **Integrated Territorial Projects in the CSF Objective 1 2000-2006. Theories, facts and views on local development policy**
Analisi e studi - 2008
18. **Potential Impact on the Reduction of Greenhouse Gas Emissions. Results of Interventions Financed by 2007-2013 ERDF Operational Programmes**
Documenti - 2009
19. **Measurable objectives for public services provision: midterm assessment 2009**
Documenti - 2010
20. **Measuring the effects of European regional policy on economic growth: a regression discontinuity approach**
Analisi e studi - 2010

21. **Supply of essential services to citizens: comparing rural and urban areas in Calabria**
Analisi e studi - 2010
 Annex to Issue 21
 DVD containing the video “*Dialoghi sul territorio*”

22. **Approaches to the evaluation of regional policy outcomes**
Metodi - 2011

23. **Revealed ITP and perceived ITP: an ex post evaluation of the 2000-2006 Sulmona - Alto Sangro Integrated Territorial Project**
Analisi e studi - 2011

24. **Easier said than done: an ex-post evaluation of the 2000-2006 “City of Naples” Integrated Project**
Analisi e studi - 2011

25. **Economic development as a balancing act: an ex-post evaluation of the 2000-2006 “Salentino-Lecce” Integrated Territorial Project**
Analisi e studi - 2011

26. **Building a path between nature and local productions: an ex post evaluation of the 2000-2006 “Alto Belice Corleonese” Integrated Territorial Project**
Analisi e studi - 2011

27. **Transparency on Structural Funds’ Beneficiaries in Italy and Europe**
Analisi e studi - 2012

28. **Anatomy study of a State Aid. Regime Cases and Materials on Incentives to Enterprises**
Analisi e studi - 2012

29. **The methodological innovations for the 2014-2020 EU programming period**
Documenti - 2013

30. **The public project feasibility study in local PPPs: a Guide and a Toolkit**
Metodi - 2014
 Annexes to Issue 30
 - Excel application available at www.dps.tesoro.it/materialiuvai
 - Cost-Benefit economic analysis for investment projects: a methodological note.
 - *Project financing* and related schemes in Public-Private Partnership for public projects in Italy: principles, insights and practical solutions.

31. **A strategy for Inner Areas in Italy: definition, objectives, instruments and governance**
Documenti - 2014

32. **Italy According to the Regional Public Accounts: Public Financial Flows in the Culture and Recreational Services Sector - Presentation Conference proceedings**
Documenti - 2014

33. **Effects of ICT investments in schools in Southern Italy**
Analisi e studi - 2015

Materiali UVAL is divided into three series:

- *Analisi e studi (Analysis and studies)*, which is devoted to research papers examining economic, financial, institutional or technical issues regarding projects, investments and public policy
- *Documenti (Documentation)*, which offers information for the general public on the activity of the Unit
- *Metodi (Methods)*, which offers papers dealing with methodological issues and guidelines in all of the areas in which the Unit operates