
Nota di sintesi

ANALISI DELLE POLITICHE EDUCATIVE

Overview

Education Policy Analysis

Analisi delle politiche educative

Le note di sintesi sono degli stralci di pubblicazioni dell'OCSE.

Sono disponibili gratuitamente presso la libreria online www.oecd.org/bookshop

La presente nota di sintesi non è una traduzione ufficiale dell'OCSE.

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT

ORGANIZZAZIONE PER LA COOPERAZIONE E LO SVILUPPO ECONOMICO

ANALISI DELLE POLITICHE EDUCATIVE NOTA DI SINTESI

Obiettivi della serie

Migliorare la qualità del sistema educativo è l’obiettivo chiave dei Paesi dell’OCSE. In tutto il

mondo sono in corso importanti riforme dei sistemi d’istruzione per soddisfare la domanda di un
apprendimento lungo tutto l’arco della vita accessibile a tutti. L’analisi delle politiche educative offre
uno spunto per riflettere su questa ricca indagine internazionale e trarne insegnamenti.

La serie Analisi delle politiche educative è stata lanciata dall’OCSE nel 1996 e fa parte di un

programma di lavoro del Comitato per l’educazione dei Paesi dell’OCSE. Essa riflette le priorità
stabilite dai ministeri per la pubblica istruzione dei diversi paesi ed ha come principali obiettivi:

• Assistere i responsabili delle politiche educative e tutte le parti interessate al settore

dell’educazione nel prendere decisioni più appropriate, traendo spunto da un’indagine
internazionale e comparativa;

• Far emergere i dati fondamentali e le implicazioni politiche risultanti dai lavori dell’OCSE

in materia d’istruzione, dagli indicatori e dai dati internazionali, e dagli studi connessi ;

• Presentare le conclusioni, le analisi e i dibattiti in una forma succinta e accessibile.

L’Analisi delle politiche educative è pubblicata ogni anno.

Nota di sintesi dell’edizione 2003

L’edizione 2003 comprende i resoconti aggiornati dei risultati delle politiche educative e gli

sviluppi internazionali:

- sui modi in cui i diversi paesi definiscono gli studenti disabili, con difficoltà

nell’apprendimento e in situazione di svantaggio, i metodi da loro adottati per rispondere ai
loro bisogni, e come essi incidono sul dibattito sulla parità e l’inserimento;

- sulle nuove iniziative relative alla “guida alla carriera” per i giovani e per gli adulti, intese a
facilitare l’apprendimento permanente tramite lo sviluppo di competenze per la gestione della
carriera lungo tutto l’arco della vita;

- sui profondi cambiamenti in corso degli obiettivi e dei beneficiari dell’istruzione superiore, e
sulla loro incidenza sui modi di finanziamento e di gestione; e

- sulle scelte politiche atte a garantire la redditività e la sostenibilità a lungo termine degli
investimenti per l’apprendimento degli adulti lungo tutto l’arco della vita – investimenti
individuali, governativi o da parte delle imprese.

L’edizione 2003 comprende anche, per la prima volta, una sintesi dei “maggiori cambiamenti

nelle politiche educative” attuati dai Paesi dell’OCSE in numerosi settori.

 © OCSE, 2003 2

ANALISI DELLE POLITICHE EDUCATIVE NOTA DI SINTESI

Capitolo 1: Diversità, Inserimento e Parità: la risposta data ai bisogni speciali offre alcuni
insegnamenti

Offrire pari opportunità a diverse categorie di studenti è un punto cardine delle politiche educative

dei Paesi dell’OCSE. Al centro di questa sfida c’è l’obiettivo dell’inserimento, presupposto
fondamentale per migliorare la coesione sociale. I sistemi d’istruzione hanno un ruolo importante nella
realizzazione di tali aspirazioni sociali e diversi governi hanno avviato una serie di iniziative per
raggiungere questi obiettivi. Il capitolo contribuisce a tale compito attingendo ai dati internazionali e
all’indagine svolta sui programmi destinati ai studenti disabili, con difficoltà e in situazione di
svantaggio. Esso offre inoltre numerosi esempi sulle diverse iniziative adottate nei Paesi membri
dell’OCSE e definisce due presupposti fondamentali: (i) una concezione della parità basata sui diritti
implica che, dove sia possibile, questi studenti abbiamo accesso al sistema scolastico tradizionale
invece di essere iscritti in istituti specializzati; e (ii) che le diverse iniziative nazionali per integrare gli
studenti disabili nell’ambito scolastico tradizionale, offrano esempi utili per più ampi dibattiti sulla
diversità e la parità a scuola.

Il capitolo esamina una lunga serie di dati internazionali sui programmi per studenti disabili che

hanno difficoltà nell’apprendimento e che sono in situazione di svantaggio. Esso fa anche riferimento
a studi che esaminano il caso di scuole in cui l’inserimento sembra dare buoni frutti, permettendo così
d’individuare le adeguate condizioni per sviluppare scuole integrative per gli studenti disabili.

Tali caratteristiche emerse dall’indagine effettuata in otto Paesi dell’OCSE sono importanti anche
per migliorare l’istruzione degli studenti in generale.

I Paesi dell’OCSE si sono impegnati a garantire che i loro sistemi d’istruzione offrano a tutti gli

studenti, l’opportunità di conseguire gli stessi risultati. Per raggiungere questo obiettivo essi devono
provvedere alla creazione di gruppi con bisogni diversi.

Per realizzare questo compito è innanzitutto necessario definire programmi strutturali per gli

studenti disabili, con difficoltà e in situazione di svantaggio. Tali programmi devono rispettare e
tutelare i loro diritti e non dovrebbero comportare particolari incidenze sulla ripartizione delle risorse,
visto che per molti studenti disabili la mancanza di risorse non impedisce di raggiungere gli stessi
risultati dei loro coetanei non disabili. In realtà, sebbene in questo capitolo venga offerta un’ampia
analisi internazionale dell’allocazione di risorse a vari gruppi (compreso per genere e per età), si tratta
più di indicatori che misurano il livello d’impegno dei vari paesi nel processo di realizzazione della
parità, che non i progressi compiuti verso uno standard obiettivo e ben definito.

Il nostro compito è tuttavia d’individuare le condizioni chiave che consentono di portare avanti

questo processo. La prima condizione è di definire e adottare programmi per la diversità. A tale
riguardo, un indicatore è dato dal numero di studenti che frequentano scuole speciali: tale dato varia
molto da un paese all’altro e quando la percentuale è alta, essa indica l’incapacità delle scuole
tradizionali di rispondere ai diversi bisogni. Tra le condizioni individuate nell’ultima parte di questo
capitolo alcune riguardano “ciò che succede” all’interno del sistema scolastico, come l’evoluzione del

 3 © OCSE 2003

ANALISI DELLE POLITICHE EDUCATIVE NOTA DI SINTESI

personale e la cooperazione tra le scuole, mentre altre riguardano i rapporti esterni, quali la
responsabilità e l’impegno della collettività. Le varie iniziative nazionali illustrate in questo capitolo
fanno sorgere importanti quesiti sull’approccio più adeguato per rispondere ai bisogni di vari tipi di
studenti. Le riforme introdotte nei Paesi dell’OCSE consentono di capire meglio come rispondere a
tali quesiti, ma molto rimane ancora da fare.

Capitolo 2: Orientamento alla carriera professionale : nuove iniziative

Due sono oggi le principali sfide che dovranno raccogliere i responsabili dei servizi di

orientamento professionale nei Paesi dell’OCSE. Nel quadro dell’apprendimento lungo tutto l’arco
della vita e delle politiche per il mercato del lavoro, essi devono:

• offrire servizi che sviluppino competenze in materia di gestione di carriera piuttosto che

limitarsi ad aiutare le persone a prendere decisioni immediate; e
• allargare l’accesso dei cittadini ai servizi di consulenza per la carriera lungo tutto l’arco

della vita.

Sulla base di un’indagine relativa alla consulenza d’orientamento professionale condotta in 14

paesi, in questo capitolo è dimostrata l’importanza del ruolo dell’attività di orientamento per le
politiche pubbliche e sono anche messi in luce alcuni metodi adottati dai Paesi dell’OCSE per far
fronte alle due sfide.

L’orientamento educativo e professionale occupa un ruolo capitale nel sostenere l’azione dei

mercati del lavoro e nel consentire ai sistemi scolastici di raggiungere i loro obiettivi. Essa promuove
inoltre la parità. E’ stato infatti dimostrato di recente che la mobilità sociale non dipende solo
dall’acquisizione di maggiori conoscenze e competenze, ma soprattutto dalla capacità di utilizzarle. In
tale ambito, il compito dell’orientamento per la carriera assume dimensioni più vaste, integrandosi
all’apprendimento lungo tutto l’arco della vita. I servizi di orientamento educativo e professionale
tentano già di adeguarsi allontanandosi dal modello tradizionale di servizio di sostegno che si occupa
di studenti che vogliono abbandonare gli studi (vedi riquadro sulle recenti iniziative di alcuni paesi).

Una sfida chiave per infondere un nuovo approccio a questo tipo di servizio consiste quindi nel

passaggio dall’assistenza agli studenti nella scelta di un lavoro o di un indirizzo di studi, al sostegno
per sviluppare le loro competenze in materia di gestione della carriera. Per le scuole, ciò significa in
particolare, introdurre “l’educazione alla carriera” nell’insegnamento e integrarla nell’intero processo
evolutivo degli studenti. Alcuni paesi l’hanno già integrata tra le materie scolastiche. Tuttavia
l’educazione alla carriera resta circoscritta agli ultimi anni della scuola dell’obbligo. Nell’istruzione
secondaria superiore e terziaria, i servizi di orientamento mirano più alle scelte immediate che allo
sviluppo personale e a una maggiore presa di decisioni, anche se in alcuni paesi questa tendenza sta
cambiando.

Un’altra sfida consiste nel rendere il servizio di guida alla carriera più accessibile agli adulti.

Ancora poco sviluppata, la guida alla carriera per gli adulti è prevalentemente usata per i disoccupati

 © OCSE, 2003 4

ANALISI DELLE POLITICHE EDUCATIVE NOTA DI SINTESI

che hanno accesso ai servizi pubblici per il reinserimento professionale. Alcuni nuovi servizi sono
stati associati agli istituti di formazione per adulti, ma non sono sempre in grado di orientarli e di
consigliarli in modo esaustivo e imparziale. Gli sforzi per creare mercati privati hanno goduto di
successi limitati, e i fondi pubblici soffrono ancora di finanziamenti insufficienti. La creazione di
servizi per la carriera capaci di assistere gli adulti rimane quindi un compito scoraggiante.

I servizi su Internet possono aiutare a fronteggiare la domanda, ma non possono sostituirsi

totalmente agli aiuti studiati per ogni singolo caso. Il riquadro offre alcuni esempi di recenti iniziative
prese in alcuni paesi.

Riquadro sulla guida alla carriera : Usare l’innovazione per estendere l’accessibilità

In Australia il sito web nazionale dedicato alla carriera www.myfuture.edu.au contiene informazioni sull’istruzione e
la formazione, sulle offerte di lavoro e sulla domanda a livello regionale, sul contenuto dei posti di lavoro, e sulle
fonti di finanziamento per gli studi. Gli utenti possono esaminare i loro interessi personali e le loro preferenze e
compararli alle informazioni sulle formazioni e sull’occupazione. Nei primi sette mesi di esistenza il sito è stato
visitato da 2,5 milioni di persone.

In Austria si tengono ogni anno tre grandi fiere d’informazione sulle professioni, dedicate alla formazione
professionale, all’istruzione terziaria e alla formazione per gli adulti. Queste fiere accolgono migliaia di visitatori,
coinvolgono centinaia di organismi professionali e commerciali, datori di lavoro, sindacati e istituzioni scolastiche e
si rivolgono alle scuole e alla comunità.

In Canada, i servizi pubblici per l’impiego delegano molti servizi destinati all’orientamento professionale a organismi
locali, considerati come più adeguati per capire le esigenze di gruppi particolari come i genitori isolati o gli
aborigeni. Alcuni di questi organismi si dedicano in particolare alle attività di sviluppo della carriera: servizi di
informazione, consulenza e laboratori per la ricerca d’impiego. Altri offrono una vasta gamma di attività educative, di
formazione e destinate alla vita della comunità. Alcuni di questi servizi lavorano con professionisti dell’orientamento
professionale, altri no.

In Spagna, la compagnia internazionale Altadis, ha un programma di sviluppo della carriera professionale elaborato a
partire da una base di dati sulle qualifiche degli impiegati e sulle descrizioni dei posti di lavoro esistenti nella
compagnia. Coloro che fanno parte del programma sono intervistati regolarmente per accertare le loro competenze e
aspirazioni rispetto ai futuri bisogni dell’azienda. Nell’ambito di un programma relativo agli esuberi di personale,
negoziato con i sindacati, Altadis offre una consulenza per la carriera agli impiegati ed ha affidato questo servizio ad
un’agenzia specializzata nel ricollocamento, in cui lavorano laureati in psicologia o in economia.

Il Regno Unito si avvale invece della tecnologia del call center per estendere l’accesso degli adulti alla formazione. Il
servizio, chiamato learndirect, offre agli utenti informazioni e servizi sulla carriera. In base alla natura del loro
lavoro, il personale del servizio ha ottime qualifiche in uno dei tre livelli d’istruzione, e può consultare una base dati
on line per ottenere informazioni su oltre un milione di corsi d’istruzione e di formazione. Più di 4 milioni di persone
si sono rivolte a questo servizio dal 1998, anno in cui è stato istituito. Il call center è aperto tutto l’anno dalle 8 alle
14.

Capitolo 3 : Modelli di gestione nell’istruzione superiore

 5 © OCSE 2003

http://www.myfuture.edu.com/

ANALISI DELLE POLITICHE EDUCATIVE NOTA DI SINTESI

Quasi senza eccezione i governi dei Paesi dell’OCSE hanno di recente riformato, ripensato o
ristrutturato i loro sistemi di istruzione superiore. Le riforme sono state dettate dai profondi
cambiamenti dell’istruzione superiore, dalle sfide che deve affrontare e dal carattere delle sue
istituzioni e dei suoi utenti. Si sa, infatti, che le università e gli istituti d’istruzione superiore devono
oggi adeguarsi a un contesto più complesso nel quale le aspettative d’istruzione superiore sono
profondamente mutate.

In un tale ambito, quali sono le conseguenze sui meccanismi di gestione e di pianificazione

dell’istruzione superiore?
Nel XX secolo i governi di molti Paesi dell’OCSE esercitavano un grande controllo e una grande

influenza sul settore, nell’intento di perseguire gli obiettivi di crescita economica e uguaglianza
sociale. È vero che oggi i governi sono sempre più che impegnati nel far sì che le istituzioni
scolastiche soddisfano le esigenze economiche e sociali, considerata la loro rilevanza nelle società
fondate sulle conoscenze; tuttavia essi sono anche consapevoli del fatto che centralizzare i programmi
di creazione delle conoscenze, d’insegnamento e d’apprendimento, è spesso inefficace: una società e
un’economia prospera richiedono istituzioni che operano con una certa indipendenza e i meccanismi
del mercato sono spesso più idonei dell’amministrazione pubblica a regolare il rapporto tra l’offerta e
la domanda per le diverse forme d’apprendimento proposte a diversi gruppi di pubblico.

La gestione dell’istruzione superiore deve affrontare alcune difficili sfide. Se per i governi
l’istruzione superiore rappresenta una leva strategica importante per il conseguimento degli obiettivi
nazionali, in quale modo essi possono raggiungere questi obiettivi senza compromettere
l’indipendenza delle università o il loro dinamismo nel soddisfare nuovi mercati?

Questo capitolo esamina i diversi modi in cui i vari governi trattano questa questione e come

stanno affrontando una serie di aspetti connessi alla gestione degli istituti d’insegnamento superiore.
Esso esamina in che misura queste istituzioni riescono ad esercitare la loro autonomia e a sviluppare le
loro forze interne, mantenendo nell’insieme un sistema d’istruzione superiore coerente. Più
particolarmente, ciò implica la necessità di tenere conto di nuove leve di gestione relativamente a
cinque aspetti dell’amministrazione dell’istruzione superiore:

• Primo, il livello di libertà di cui usufruiscono le istituzioni per far funzionare le loro

strutture ;

• Secondo, il loro grado di dipendenza dai finanziamenti statali o il livello di finanziamento
proveniente da altre fonti ;

• Terzo, i modi mutevoli di controllo e di garanzia della qualità applicati al sistema

d’istruzione superiore;

• Quarto, il rafforzamento della gestione amministrativa delle istituzioni, e

• Quinto, nuovi ruoli per i loro leader.

 © OCSE, 2003 6

ANALISI DELLE POLITICHE EDUCATIVE NOTA DI SINTESI

Si nota che in generale il programma delle riforme dell’istruzione superiore ha condotto i governi
a puntare maggiormente sulla definizione di strategie e priorità e ad abbandonare una gestione non
pianificata del sistema. In alcuni paesi ciò ha portato alla creazione di agenzie per il controllo della
qualità dell’insegnamento e della ricerca, e all’istituzione di organismi “intermediari” o “tampone” per
la distribuzione delle risorse pubbliche. Tuttavia, l’attuale politica ambientale è più orientata verso lo
sviluppo di nuovi metodi, fondati sui concetti di “gestione strategica”, “deregolamentazione” e
“responsabilità”, e tenta di influenzare direttamente il comportamento delle istituzioni di
insegnamento superiore.

Capitolo 4: Strategie per un investimento sostenibile dell’apprendimento lungo tutto l’arco della
vita.

L’apprendimento lungo tutto l’arco della vita è una strategia essenziale per costruire una società

della conoscenza e garantire l’equa distribuzione dei benefici. L’apprendimento degli adulti è il punto
debole delle politiche volte all’apprendimento lungo tutto l’arco della vita. Troppi ostacoli hanno
contribuito a limitare l’accesso all’apprendimento degli adulti in genere e degli adulti in situazione di
svantaggio in particolare. I metodi d’insegnamento non sempre sono appropriati e mancano spesso
servizi accessibili o di sostegno didattico per consentire alle persone di conciliare lavoro, famiglia e
studi. Questo capitolo tratta di un particolare ostacolo, quello delle risorse, cioè i limiti di tempo e di
denaro. Finora non è stata fatta nessuna indagine sulle risorse necessarie per aumentare le opportunità
di apprendimento per gli adulti. I Paesi dell’OCSE devono affrontare questioni critiche su come
raggiungere e sostenere livelli d’investimento sempre maggiori, necessari per garantire pari
opportunità a tutti coloro che lo desiderano e per garantire che la società opera investimenti efficienti
dal punto di vista economico.

Sebbene i benefici dell’apprendimento per gli adulti non si esprimano solo in termini finanziari,

gli aspetti economici sono importanti. Se le persone, le imprese e i governi devono aumentare gli
investimenti per l’apprendimento degli adulti, devono farlo con un approccio “economicamente
sostenibile” (i benefici attesi devono essere sufficienti per bilanciare i costi). Mentre gli investimenti
per l’istruzione dei giovani sono altamente sostenibili, in entrambi i sensi, ciò è meno vero per
l’apprendimento degli adulti.

Questo capitolo fa innanzitutto luce sulla sostenibilità economica dell’apprendimento per gli

adulti, con calcoli illustrativi sui tassi di rendimento degli studi a metà carriera. Gli elementi
evidenziati dimostrano che con le attuali politiche, il rendimento economico offre ai singoli individui
– in particolare agli adulti con un posto di lavoro – solo modesti incentivi per intraprendere un più
esteso apprendimento lungo tutto l’arco della vita. Occorre intervenire per il riconoscimento delle
acquisizioni anteriori e la riduzione dei periodi di studio, offrendo agli adulti crediti per ciò che già
sanno.

La sostenibilità finanziaria dell’apprendimento per gli adulti è imperniata su meccanismi di

divisione dei costi tra singoli individui, governi e imprese. I governi dovrebbero coprire i costi per i

 7 © OCSE 2003

ANALISI DELLE POLITICHE EDUCATIVE NOTA DI SINTESI

meno avvantaggiati e creare i mezzi per la partecipazione ai costi delle altre parti. Il capitolo analizza
le recenti iniziative di 10 Paesi dell’OCSE, mirate alla realizzazione del “cofinanziamento”. Benché
queste iniziative fossero promettenti, si è rivelato difficile coinvolgere le categorie svantaggiate che
hanno tanto bisogno di nuove opportunità di apprendimento. Tuttavia, le varie e numerose iniziative in
corso danno un’idea di ciò che potrebbe funzionare per le singole persone e per le imprese.

Allegato: Recenti sviluppi delle politiche educative nei Paesi dell’OCSE

L’Allegato riassume i maggiori sviluppi delle politiche educative nei Paesi dell’OCSE. Le sintesi,

che sono state fornite a titolo volontario, offrono uno spaccato delle maggiori iniziative politiche che
hanno un interesse internazionale e indicano le fonti che consentono di trovare ulteriori informazioni.

Le sintesi sottolineano l’ampia portata delle politiche educative realizzate nei Paesi dell’OCSE. I

diversi paesi hanno messo in luce gli sviluppi delle politiche nell’ambito dell’apprendimento lungo
tutto l’arco della vita, prendendo come punto di partenza la scuola materna (Austria, Corea e Nuova
Zelanda) per finire con l’apprendimento per gli adulti e la formazione nelle imprese (Danimarca,
Finlandia e Spagna). Le iniziative politiche sono numerose ed è difficile inserirle in una categoria,
sebbene siano stati individuati alcuni temi comuni.

Innanzitutto, quasi tutti i paesi hanno prestato attenzione alle politiche mirate ad innalzare la

qualità dell’apprendimento nella scuola dell’obbligo. È stato messo particolarmente l’accento sulle
competenze e le conoscenze che gli studenti hanno bisogno di acquisire (Belgio (comunità francese),
Germania e Giappone), sull’introduzione di valutazioni esterne dell’apprendimento degli studenti e
dei risultati conseguiti (Paesi Bassi, Norvegia e Portogallo), e sul rafforzamento delle competenze
degli insegnanti (p.es. nell’insegnamento della lettura, negli Stati Uniti). L’adozione di quadri che
specificano gli obiettivi d’apprendimento e l’esigenza di responsabilità fanno generalmente parte di un
programma di riforme più ampio che ha inoltre il pregio di offrire alle scuole una maggiore autonomia
operativa (Finlandia e Italia).

In secondo luogo, le questioni dello svantaggio sociale e dell’esclusione degli studenti continuano

ad essere in primo piano, con programmi mirati a ridurre il numero di giovani senza qualifiche
(Francia e Germania), a rafforzare la motivazione degli studenti, (Regno Unito) o a ridurre le disparità
di opportunità d’istruzione fra le regioni (Corea).

In terzo luogo, molti paesi si sono più particolarmente dedicati alla riforma del settore

dell’istruzione superiore e hanno soprattutto introdotto dei cambiamenti per dare più autonomia alle
istituzioni nell’ambito di una maggiore responsabilità per i risultati conseguiti. In Europa è stato
soprattutto la Dichiarazione di Bologna, con l’obiettivo di adottare un sistema comune di cicli di
istruzione superiore, a dare l’impulso alle riforme dell’istruzione superiore; numerosi paesi hanno
posto l’accento sui cambiamenti della struttura delle loro qualifiche d’istruzione superiore
(Danimarca, Germania, Paesi Bassi e Norvegia).

 © OCSE, 2003 8

ANALISI DELLE POLITICHE EDUCATIVE NOTA DI SINTESI

Per finire, in molti paesi sono in atto sostanziali cambiamenti nell’organizzazione e
nell’amministrazione del settore dell’educazione. La tendenza verso una maggiore autonomia
operativa delle istituzioni educative e verso un maggiore coinvolgimento delle autorità locali indica
soprattutto che le amministrazioni centrali dell’istruzione sono meno direttamente coinvolte
nell’offerta d’istruzione e più concentrate sulla pianificazione strategica e sulla valutazione dei
risultati.

 9 © OCSE 2003

ANALISI DELLE POLITICHE EDUCATIVE NOTA DI SINTESI

 © OCSE, 2003 10

La presente Nota di sintesi è la traduzione di stralci di una pubblicazione dell'OCSE i

cui titoli originali francese e inglese sono i seguenti :

(Education Policy Analysis)

(Analyses des politiques d’éducation)

© 2003, OECD.

Le Note di sintesi sono disponibili gratuitamente presso la libreria online dell'OCSE sul sito

www.oecd.org/bookshop/

Le Note di sintesi sono preparate dall'Unità dei Diritti e Traduzioni,

Direzione Affari Pubblici e Comunicazione.

email : rights@oecd.org / Fax: +33 1 45 24 13 91

© OCSE, 2003

La riproduzione della presente Nota di sintesi è autorizzata sotto riserva della menzione del

Copyright OCSE e del titolo della pubblicazione originale.

