

**Università
degli Studi
di Palermo**

Servizio Speciale per la Didattica e gli Studenti
Segreterie Studenti

**BANDO DI CONCORSO PER L'ACCESSO AL CORSO DI LAUREA
MAGISTRALE A NUMERO PROGRAMMATO
DELLA SCUOLA DI MEDICINA E CHIRURGIA
A.A. 2021/2022**

Corso di Laurea Magistrale in
“Scienze Riabilitative delle Professioni Sanitarie”
(Classe LM SNT/2)

IL RETTORE

- VISTA** la legge 7 agosto 1990, n. 241, “Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi” e successive modifiche ed integrazioni;
- VISTA** la legge 19 novembre 1990, n. 341, recante “Riforma degli ordinamenti didattici universitari”;
- VISTO** il decreto legislativo 25 luglio 1998, n. 286 recante “Testo unico delle disposizioni concernenti la disciplina dell’immigrazione e norme sulla condizione dello straniero”;
- VISTA** la legge 2 agosto 1999, n. 264, concernente “Norme in materia di accessi ai corsi universitari” e successive modificazioni;
- VISTO** il decreto del Presidente della Repubblica 28 dicembre 2000, n. 445, recante “Testo unico delle disposizioni legislative e regolamenti in materia di documentazione amministrativa”;
- VISTO** il decreto legislativo 30 giugno 2003, n. 196 recante “Codice in materia di protezione dei dati personali” e, in particolare, l’articolo 154 commi 4 e 5;
- VISTO** il decreto del Ministro dell’Istruzione, dell’Università e della Ricerca 22 ottobre 2004, n. 270, contenente “Modifiche al Regolamento recante norme concernenti l’autonomia didattica degli Atenei, approvato con decreto del Ministro dell’università e della ricerca scientifica e tecnologica 3 novembre 1999, n. 509”;
- VISTI** i DD.MM. 16 marzo 2007 con i quali sono state definite, ai sensi del predetto decreto n. 270/2004, le classi dei Corsi di Laurea e dei Corsi Laurea Magistrali;
- VISTA** la legge 8 ottobre 2010, n. 170, recante “Norme in materia di disturbi specifici di apprendimento in ambito scolastico”;
- VISTO** il Regolamento didattico di Ateneo modificato con D.R. n. 341/2019;
- VISTA** la delibera del Consiglio di Amministrazione del 11/02/2021, Rep n. 93/2021 e Prot. n. 15579/2021, “Definizione Offerta Formativa 2021/2022”;
- VISTA** La Nota MUR del 30/04/2021 n.12849 concernente “L’ammissione con riserva dei candidati con disabilità o DSA in possesso di certificazione non aggiornata- prove di ammissione ai corsi di laurea e laurea magistrale ad accesso programmato nazionale A.A. 2021/2022”;

- VISTO** il D.M. del 25 giugno 2021 n. 733, relativo la “*Definizione dei posti destinati ai candidati dei paesi non UE residenti all'estero, per l'accesso ai corsi delle lauree Magistrali delle Professioni Sanitarie A.A.2021/2022*”;
- VISTO** il D.M. del 6 agosto 2021 n. 1058 concernente “*Le modalità e i contenuti delle prove di ammissione ai corsi di laurea magistrale delle Professioni Sanitarie A.A. 2021/2022*”;
- VISTO** il D.M. del 17 agosto 2021 n. 1066 relativo la “*Definizione dei posti disponibili per le immatricolazioni ai corsi ai corsi delle lauree Magistrali delle Professioni Sanitarie per i candidati UE ed non UE residenti in Italia A.A.2021/2022*”;

DECRETA

Articolo 1

Indicazioni generali

Per l'anno accademico **2021/2022** è bandito il concorso, **per titoli ed esami**, relativo all'ammissione al Corso di Laurea Magistrale – **Classe LM-SNT/2** – in **Scienze Riabilitative delle Professioni Sanitarie (codice 2174)** per un contingente di:

- n. **50 (cinquanta) posti** disponibili per i candidati dei paesi UE e dei paesi non UE di cui all'art. 39, comma 5 d.lgs. 25 luglio 1998, n. 286 residenti in Italia.

Articolo 2

Requisiti per la partecipazione

Sono ammessi alla prova di ammissione al corso di **Laurea Magistrale in Scienze Riabilitative delle Professioni Sanitarie** coloro che sono in possesso di uno dei seguenti titoli:

- laurea abilitante all'esercizio di una delle professioni sanitarie ricomprese nella classe di laurea magistrale di interesse;
- diploma universitario abilitante all'esercizio di una delle professioni sanitarie ricomprese nella classe di laurea magistrale di interesse;
- titolo abilitante all'esercizio di una delle professioni sanitarie ricomprese nella classe di laurea magistrale di interesse, di cui alla legge n. 42/1999.

È fatto obbligo, per i partecipanti al concorso, di possedere il titolo di accesso entro la data prevista per lo svolgimento della prova selettiva, pena la non ammissione al concorso.

Articolo 3

Deroga ammissione

Possono essere ammessi al corso di laurea magistrale oggetto del presente bando, prescindendo dall'espletamento della prova di ammissione e in deroga alla programmazione nazionale dei posti, in considerazione del fatto che i soggetti interessati già svolgono funzioni operative:

- coloro che ricoprono una funzione di direzione di una delle Professione Sanitarie ricomprese nella classe di Laurea Magistrale di interesse, formalmente attribuita dall'Ente di appartenenza (strutture pubbliche e strutture convenzionate con il SSN);

- coloro che siano titolari, con atto formale e di data certa da almeno due anni alla data del **6 agosto 2021**, dell'incarico di direttore o di coordinatore di uno dei Corsi di Laurea ricompresi nella Laurea Magistrale di interesse.

Articolo 4

Domanda di partecipazione

La domanda di partecipazione alla prova concorsuale, indirizzata al Magnifico Rettore, deve essere effettuata esclusivamente *on line*. Per provvedere all'elaborazione della domanda *on line* occorre:

1. registrarsi al sito <http://studenti.unipa.it> cliccare sull'apposito *link* "Clicca qui per registrarti al Portale Studenti UNIPA";
2. accedere alla pagina personale del **Portale Studenti UNIPA**;
3. selezionare la voce "Domanda di partecipazione a concorso per Corsi di Laurea a numero programmato" e compilare in ogni parte la domanda;
4. il costo di iscrizione alla prova è di € **55,00** (cinquantacinque/00). Il pagamento *on line* dovrà essere effettuato inderogabilmente entro il **24 settembre 2021**.

I candidati sono invitati a conservare con cura la ricevuta dell'avvenuto pagamento della tassa di partecipazione al concorso e, se richiesta, mostrarla il giorno della prova alla Commissione esaminatrice o al Responsabile d'Aula.

Per la normativa vigente sulla privacy, ciascun candidato sarà identificato tramite il numero pratica e pertanto sarà sua cura conservare questo dato per verificare la propria presenza nelle graduatorie.

In nessun caso il contributo di partecipazione al Test di cui sopra, potrà essere rimborsato.

Non saranno prese in considerazione le domande redatte utilizzando modulistica e/o pagamenti effettuati con modalità differenti da quelle sopra descritte oppure oltre i termini previsti dal presente bando.

L'elenco dei candidati che hanno presentato domanda di partecipazione, entro i termini indicati, sarà pubblicato, nei giorni successivi alla chiusura delle iscrizioni, sul sito:

<http://www.unipa.it/provediammissione>

In ordine alle autocertificazioni rese, il candidato, nel caso di dichiarazioni mendaci, incorrerà nelle sanzioni penali previste per le dichiarazioni non veritiere, la formazione o l'uso di atti falsi, richiamate dall'art. 76 del D.P.R. 28 dicembre 2000, n. 445, nonché nella decadenza dai benefici conseguenti al provvedimento eventualmente emanato sulla base della dichiarazione non veritiera, qualora dal controllo effettuato emerga la non veridicità del contenuto di qualcuna delle dichiarazioni rese (art. 75 del D.P.R. 28 dicembre 2000, n. 445), e sarà dichiarato automaticamente decaduto dal diritto all'immatricolazione.

I candidati hanno l'obbligo di prendere visione del presente bando nella sua interezza e sono i soli responsabili della corretta indicazione dei dati occorrenti per le procedure di ammissione al concorso.

I partecipanti dovranno entro il 24 settembre 2021 inviare on line, l'autocertificazione (ALLEGATO 2), i titoli utili per la valutazione, il curriculum studiorum, copia del bollettino di partecipazione pagoPA (€ 55,00) e documento di riconoscimento, all'indirizzo di posta elettronica certificata (PEC):

pec@cert.unipa.it

L'invio *on line* deve essere eseguito rispettando la seguente procedura:

1. indicare nell'oggetto della PEC:
"invio documentazione – Bando Scienze Riabilitative delle Professioni Sanitarie";
2. allegare la documentazione prevista attraverso **un unico file**, di estensione "PDF", la cui dimensione deve rientrare nei limiti della capacità massima prevista (15 Megabyte);
3. specificare nel corpo della PEC: cognome, nome, data di nascita, luogo di nascita, codice fiscale, recapito telefonico.

NON VERRANNO PRESE IN CONSIDERAZIONE LE ISTANZE:

- la cui documentazione non venga inviata in un unico *file*;
- il cui *file* allegato alla *mail* di partecipazione risulti illeggibile graficamente, incompleto, che generi problemi nell'apertura, che abbia un'estensione diversa dal "PDF".

Ai fini della valutazione dei titoli, i candidati dovranno utilizzare il modulo di autocertificazione, allegato al presente bando (Allegato 2).

Della mancata valutazione non verrà data alcuna comunicazione scritta agli interessati.

L'acquisizione dell'istanza *on line* si completa con il successivo invio da parte del "U.O. Gestione del Protocollo" del numero di protocollo, assegnato alla singola pratica, che sarà trasmesso allo stesso indirizzo di PEC utilizzato dal candidato.

A causa delle restrizioni dettate dallo stato di emergenza sul territorio nazionale, relativo al rischio sanitario connesso all'insorgenza di patologie derivanti da agenti virali trasmissibili – COVID-19, **non saranno accettate domande cartacee.**

La graduatoria relativa alla valutazione dei titoli verrà resa pubblica il 22 ottobre 2021, e indicherà anche quei candidati che potranno accedere direttamente al Corso di Laurea Magistrale, prescindendo dall'espletamento della prova di ammissione, e in deroga alla programmazione nazionale dei posti, in considerazione del fatto che i soggetti interessati già svolgono funzioni operative.

Articolo 5

Procedura Abilità Diverse

La prova concorsuale, di cui al presente bando, è organizzata dall'**Università degli Studi di Palermo** tenendo conto delle singole esigenze dei candidati con invalidità, con disabilità a norma dell'articolo 16 della legge n. 104/1992, nonché dei candidati con diagnosi di disturbi specifici di apprendimento (DSA) di cui alla legge n. 170/2010.

I candidati con certificato di invalidità, con certificazione di cui alla legge n.104 del 1992 o con diagnosi di disturbi specifici di apprendimento (DSA) di cui alla legge n.170 del 2010, possono beneficiare, nello svolgimento della prova, di appositi ausili o misure compensative, nonché di tempi aggiuntivi facendone apposita richiesta.

I candidati di cui al precedente comma 2 possono essere ammessi allo svolgimento della prova con la certificazione medica di cui sono in possesso, anche se non aggiornata a causa della limitazione dell'attività del SSN per l'emergenza COVID-19, con riserva, da parte dell'Ateneo, di richiedere successivamente l'integrazione della documentazione prevista.

L'Università degli Studi di Palermo provvederà alle necessità correlate alla richiesta formulata, adottando tutte le misure necessarie a far fronte alle singole esigenze manifestate dai candidati, tenendo conto di quanto specificato nei punti che seguono:

a) il candidato con certificato di invalidità o con certificazione di cui alla legge n.104 del 1992, dovrà tempestivamente presentare la parte all'uopo predisposta al momento del perfezionamento dell'iscrizione sul Portale Studenti dell'Università di Palermo, fornendo la certificazione – in originale o in copia autenticata in carta semplice – rilasciata dalla commissione medica competente per territorio, comprovante il tipo di invalidità e/o il grado di handicap riconosciuto, da inviare esclusivamente all'indirizzo *mail* dell'Unità Operativa Abilità Diverse cud@unipa.it , inderogabilmente, entro il **24 settembre 2021**. Il candidato ha diritto ad un tempo aggiuntivo non eccedente il 50% in più rispetto a quello previsto per lo svolgimento della prova;

b) il candidato con DSA di cui alla legge n.170 del 2010, dovrà tempestivamente compilare la parte all'uopo predisposta al momento del perfezionamento dell'iscrizione sul Portale Studenti dell'Università di Palermo, e fornire la relativa certificazione (Diagnosi di DSA in originale o in copia autenticata in carta semplice), da inviare esclusivamente all'indirizzo *mail* dell'Unità Operativa Abilità Diverse cud@unipa.it , inderogabilmente entro il **24 settembre 2021**.

In aderenza a quanto previsto dalle "*linee guida sui disturbi specifici dell'apprendimento*" allegate al D.M. 12 luglio 2011, protocollo n.5669, ai candidati con DSA è concesso un tempo aggiuntivo pari ad un massimo del 30% in più rispetto a quello previsto per lo svolgimento della prova di ammissione. In caso di particolare gravità certificata del DSA, l'Ateneo può consentire, al fine di garantire pari opportunità nell'espletamento della prova stessa, l'utilizzo dei seguenti strumenti compensativi: calcolatrice non scientifica, video-ingranditore o affiancamento di un lettore scelto dall'Ateneo con il supporto di appositi esperti o del Servizio disabili.

Non sono in ogni caso ammessi i seguenti strumenti: dizionario e/o vocabolario, formulario, tavola periodica degli elementi, mappa concettuale, *personal computer*, *tablet*, *smartphone* ed altri strumenti simili.

La diagnosi di DSA deve essere stata rilasciata al candidato da non più di 3 anni, se antecedente al compimento del diciottesimo anno di età, oppure in epoca successiva al compimento del diciottesimo anno di vita e deve essere stata rilasciata da Strutture Sanitarie Locali Pubbliche o da enti e professionisti accreditati con il servizio Sanitario Regionale.

Visto il protrarsi della riduzione delle attività degli ambulatori del SSN ed al fine di evitare che il candidato possa trovarsi nell'impossibilità di richiedere la certificazione aggiornata e, conseguentemente, i tempi aggiuntivi, gli strumenti dispensativi e le misure compensative previste dalla normativa di riferimento, l'Ateneo ammette le richieste dei candidati con disabilità o diagnosi di disturbi specifici di apprendimento (DSA) di cui alla legge n. 170/2010 seppur in possesso di certificazioni non recenti, con riserva di richiedere successivamente, non appena l'attività del SSN sarà pienamente ripristinata, l'integrazione della documentazione ivi prevista.

L'**Unità Operativa Abilità Diverse dell'Università degli Studi di Palermo** è l'organo di Ateneo incaricato ad esaminare le certificazioni di cui ai commi precedenti, ivi incluse le documentazioni straniere attestanti una condizione di invalidità, disabilità o di disturbo specifico dell'apprendimento riconosciuta dalla normativa italiana.

Articolo 6 Commissione

La Commissione esaminatrice, con gli eventuali Responsabili d'aula, nominata con Decreto Rettorale, su proposta della Scuola di Medicina e Chirurgia, sarà pubblicata all'indirizzo *web*:

<http://www.unipa.it/bandicommissioni>

Articolo 7 Procedura Concorsuale

La prova di ammissione al Corso di Laurea Magistrale in **Scienze Riabilitative delle Professioni Sanitarie** si terrà il **29 ottobre 2021** con inizio alle ore **13:00**. Per lo svolgimento della prova sono assegnate due ore.

Sarà resa nota la sede di svolgimento della prova, mediante pubblicazione sulla pagina *web*:

<http://www.unipa.it/provediammissione>

Tutti i candidati saranno tenuti a presentarsi alle ore 10:00 nel luogo comunicato sul sito sopra specificato, per le procedure di identificazione ed avviamento alle aule, nel rispetto delle direttive per la sicurezza in attuazione delle misure di contenimento e gestione dell'emergenza epidemiologica da COVID-19.

Per motivi organizzativi connessi all'inizio della prova non saranno ammessi alle procedure di identificazione personale i candidati che dovessero arrivare a distribuzione del questionario già effettuata o dopo l'orario di chiusura dei varchi d'accesso stabilito dal Presidente della Commissione esaminatrice.

Il presente avviso ha valore di convocazione ufficiale e gli interessati non riceveranno alcuna ulteriore comunicazione.

In considerazione delle recenti misure in materia di contenimento e gestione dell'emergenza epidemiologica da COVID-19, applicabili sull'intero territorio nazionale, l'Università degli Studi di Palermo assicurerà, sia nella fase di accesso ai locali adibiti allo svolgimento delle prove sia nelle fasi successive, il distanziamento fisico e sociale tra i candidati stessi nonché l'adozione, da parte dei candidati e di tutti gli altri soggetti presenti, delle misure igieniche personali e ambientali di cui alla normativa emergenziale.

I candidati saranno ammessi alla prova concorsuale previa esibizione di un documento di identità

personale in corso di validità.

La Commissione provvederà alla identificazione di ciascun candidato, mediante annotazione, su appositi registri, degli estremi del documento di riconoscimento.

Qualora il candidato non dovesse figurare nell'elenco degli ammessi alla prova, condizione necessaria per l'ammissione, dovrà esibire la ricevuta di pagamento.

È fatto divieto ai candidati di interagire tra loro durante la prova, introdurre e/o utilizzare nelle aule telefoni cellulari, palmari, *smartphone*, *smartwatch*, *tablet*, auricolari, *webcam* o altra strumentazione simile, nonché di introdurre e/o utilizzare penne, matite, materiale di cancelleria (o qualsiasi strumento idoneo alla scrittura) nella personale disponibilità del candidato e/o introdurre e/o utilizzare manuali, testi scolastici, nonché riproduzioni anche parziali di essi, appunti manoscritti, fogli in bianco e materiale di consultazione.

Inoltre, è fatto divieto di introdurre borse, zaini, libri, appunti, carta. I predetti oggetti, dovranno essere depositati, a cura dei candidati, prima dell'inizio della prova, in luoghi esterni alla sede del concorso. Non sarà garantita la custodia degli oggetti e non si risponderà dell'eventuale furto o smarrimento degli stessi. Il candidato che durante lo svolgimento della prova venga trovato in possesso di taluno dei suddetti oggetti, **sarà escluso dalla selezione.**

Articolo 8

Punteggio della prova e dei titoli valutabili

La prova di ammissione consiste nella soluzione di **ottanta quesiti** che presentano **cinque opzioni** di risposta, tra cui il candidato deve individuarne una soltanto, scartando le conclusioni errate, arbitrarie o meno probabili, su argomenti di:

- teoria/pratica pertinente alle Professioni Sanitarie ricomprese nella classe di Laurea Magistrale in **Scienze Riabilitative delle Professioni Sanitarie**;
- cultura generale e ragionamento logico;
- regolamentazione dell'esercizio delle Professioni Sanitarie ricomprese nella classe di Laurea Magistrale in **Scienze Riabilitative delle Professioni Sanitarie** e legislazione sanitaria;
- cultura scientifico-matematica, statistica, informatica ed inglese;
- scienze umane e sociali.

Sulla base dei programmi di cui all'**Allegato 1**, che costituisce parte integrante del presente bando, vengono predisposti:

- **trentadue** quesiti per l'argomento di teoria/pratica pertinente all'esercizio delle professioni sanitarie ricomprese nella classe di Laurea Magistrale di interesse;
- **diciotto** quesiti per l'argomento di cultura generale e ragionamento logico;
- **dieci** quesiti per ciascuno dei restanti argomenti.

Per la valutazione del candidato la Commissione giudicatrice, nominata dai competenti organi accademici, ha a disposizione **cento punti**, dei quali:

- **ottanta** riservati alla prova scritta;
- **venti** ai titoli.

Per la **valutazione della prova** si tiene conto dei seguenti criteri:

- 1 punto per ogni risposta esatta;
- meno 0,25 punti per ogni risposta sbagliata;
- 0 punti per ogni risposta non data.

In caso di parità di punteggio nella graduatoria finale, in cui viene sommato il voto ottenuto nella prova scritta con il punteggio relativo alla valutazione dei titoli, prevale, in ordine decrescente, il voto ottenuto dal candidato nella soluzione rispettivamente dei quesiti relativi ai seguenti argomenti:

- teoria/pratica della disciplina specifica pertinente all'esercizio delle Professioni Sanitarie ricomprese nella classe di Laurea Magistrale in **Scienze Riabilitative delle Professioni Sanitarie**; cultura generale e ragionamento logico;
- regolamentazione dell'esercizio professionale specifico e legislazione sanitaria;

- cultura scientifico-matematica, statistica, informatica ed inglese; scienze umane e sociali.

Agli eventuali **altri titoli** sono assegnati i punteggi come stabilito al seguente elenco:

Titoli accademici o formativi di durata non inferiore a sei mesi	Fino ad 1 punto per ciascuno titolo fino ad un massimo di punti 3
Attività professionale nell'esercizio di una delle Professioni Sanitarie nella classe di Laurea Magistrale di interesse idoneamente documentate e certificate, presso servizi sanitari e socio-sanitari sia pubblici che convenzionati con il SSN o in regime di libera professione	punti 0,50 per ciascun anno o frazione superiore a sei mesi fino ad un massimo di punti 4
Attività professionale nella funzione di coordinamento o nella funzione specialistica formalmente riconosciuta in una delle Professioni Sanitarie ricomprese nella classe di Laurea Magistrale di interesse, presso servizi sanitari e socio-sanitari sia pubblici che convezioni con il SSN	punti 1 per ciascun anno o frazione superiore ai sei mesi fino ad un massimo di punti 5
Docenti e Tutor delle discipline professionalizzanti MED/45-50, incaricati formalmente presso i Corsi di Laurea delle Professioni Sanitarie	punti 0,50 per ciascun incarico/anno fino ad un massimo di punti 5
attività di ricerca documentata in pubblicazioni scientifiche	fino ad un massimo di punti 3

Articolo 9

Graduatoria e scorrimenti

La graduatoria di merito degli aventi diritto all'immatricolazione, saranno rese note, entro i termini previsti dalla Legge n. 264 del 2 agosto 1999, mediante pubblicazione sul sito internet:

<http://www.unipa.it/graduatorie>

Tale pubblicazione ha valore di notifica.

I candidati, che in base alla graduatoria pubblicata e in relazione al numero dei posti stabiliti dal presente bando, risulteranno inseriti nell'elenco dei vincitori, oltre a quelli ammessi in sovrannumero, inderogabilmente, dal giorno della pubblicazione della graduatoria di merito dovranno effettuare il pagamento delle tasse d'immatricolazione e provvedere all'invio delladomanda *on line* **entro e non oltre il 10 novembre 2021 tramite procedura SPID (Sistema Pubblico di Identità Digitale).**

I vincitori che non provvederanno a perfezionare l'immatricolazione, effettuando il pagamento e l'invio della domanda *on line*, entro i termini perentori, saranno considerati rinunciatari dello *status* di vincitori e **saranno eliminati dalla graduatoria di merito.**

Il mancato pagamento e il relativo invio dell'istanza di immatricolazione tramite procedura, costituisce RINUNCIA AL POSTO IN GRADUATORIA, che sarà utilizzato per il successivo scorrimento.

Qualora alla data del **10 novembre 2021** dovessero restare dei posti disponibili, sarà pubblicato entro il **15 novembre 2021**, su disposizione del Funzionario Responsabile, sul sito di Ateneo, l'elenco degli aventi diritto ad immatricolarsi per scorrimento, all'indirizzo *web*:

<http://www.unipa.it/scorrimenti>

L'immatricolazione dovrà effettuarsi entro e non oltre il **19 novembre 2021**, pena la decadenza.

Qualora alla data del **19 novembre 2021** dovessero restare dei posti disponibili, sarà pubblicato entro il **24 novembre 2021**, su disposizione del Funzionario Responsabile, sul sito di Ateneo, l'eventuale ulteriore elenco degli aventi diritto ad immatricolarsi per scorrimento, all'indirizzo *web*:

<http://www.unipa.it/scorrimenti>

L'immatricolazione dovrà avvenire entro e non oltre il **29 novembre 2021**, pena la decadenza. Oltre il **29 novembre 2021**, nel caso in cui ci siano posti rimasti vacanti e candidati presenti in graduatoria, lo scorrimento sarà gestito dalla Segreteria amministrativa del Servizio Speciale per la Didattica e gli Studenti, mediante pubblicazione dispositivo del Funzionario Responsabile.

Articolo 10

Perfezionamento iscrizione

I vincitori, utilmente inseriti in graduatoria, hanno l'obbligo di formalizzare l'immatricolazione, effettuando il pagamento delle tasse e consegnando *on line* l'istanza tramite la procedura **Sistema Pubblico di Identità Digitale (SPID)**, entro i termini stabiliti dal presente bando e secondo le modalità descritte all'indirizzo *web*:

<https://www.unipa.it/accessoprogrammato>

Per immatricolarsi presso l'Università degli Studi di Palermo occorre:

- Fornirsi dell'**ISEE Universitario** in corso di validità e/o parificato per i candidati non comunitari residenti all'estero;
- Collegarsi al "**Portale Studenti UNIPA**" accedendo all'indirizzo <http://studenti.unipa.it> inserire le proprie credenziali;
- Inserire sul "**Portale Studenti UNIPA**" fototessera in formato "JPG" dalle dimensioni di 420x480 *pixel* e con un peso inferiore ai 200KB;
- Seguire le istruzioni per la "**pratica di immatricolazione**" al termine della quale verrà prodotto un documento in formato "PDF";
- Effettuare i dovuti versamenti tramite sistema **pagoPA**;
- Trasmettere obbligatoriamente la documentazione *on line* utilizzando l'apposita funzionalità **Sistema Pubblico di Identità Digitale (SPID)**, presente sul Portale Studenti UNIPA.

I candidati che non provvederanno all'immatricolazione, mediante il pagamento delle tasse, del contributo onnicomprensivo e alla consegna della domanda di immatricolazione *on line*, entro i termini di volta in volta previsti, saranno considerati rinunciatari, indipendentemente dalle motivazioni giustificative del ritardo.

È necessario essere in possesso dello SPID e dell'ISEE (Universitario) in corso di validità, all'atto di intraprendere la procedura di immatricolazione, e pertanto, si invitano i candidati a richiederlo, presso un CAF o altri soggetti abilitati, in tempo utile.

In ogni caso si rimanda al Regolamento sulla Contribuzione Studentesca, in vigore per l'A.A. 2021/22.

Articolo 11

Norme finali

Il Responsabile del procedimento amministrativo, secondo quanto stabilito dall'art. 4 della legge n. 241 del 7 agosto 1990, è Gaetano Inserra, responsabile U.O. "Concorsi, Immatricolazioni e Carriere Studenti". I candidati hanno la facoltà di esercitare il diritto di accesso agli atti del procedimento concorsuale secondo le modalità previste dal regolamento (D.R. 664 del 9 febbraio 2004), ai sensi della L. 7 agosto 1990 n. 241 e del D.P.R. 352/92.

Le istanze dovranno essere presentate all'Ufficio per le Relazioni con il Pubblico dell'Amministrazione Centrale dell'Università degli Studi di Palermo - *mail* urp@unipa.it e recapito telefonico 091/23893666. Per quanto attiene alle disposizioni in materia di protezione dei dati personali, si rinvia al d.lgs. 196 del 30 giugno 2003.

SI RICORDA CHE IL PRESENTE DECRETO HA VALORE DI CONVOCAZIONE UFFICIALE: GLI INTERESSATI, PERTANTO, NON RICEVERANNO ALCUNA ULTERIORE COMUNICAZIONE.

Per tutto quanto non espressamente contemplato nel presente bando valgono le disposizioni vigenti di legge.

IL RETTORE

Fabrizio Micari

Allegato 1

Programmi relativi alla prova di ammissione ai corsi di Laurea Magistrale delle Professioni Sanitarie - Anno Accademico 2021/2022

1) Teoria/Pratica della disciplina specifica

Accertamento delle conoscenze teorico/pratiche e scientifiche essenziali, nella prospettiva della loro successiva applicazione professionale; della capacità di rilevare e valutare criticamente da un punto di vista clinico ed in una visione unitaria, estesa anche alla dimensione socioculturale, i dati relativi allo stato di salute e di malattia del singolo individuo e di gruppi e della capacità di affrontare e risolvere responsabilmente i problemi sanitari prioritari; della capacità di applicare queste conoscenze anche nella risoluzione di problemi organizzativi e didattici tenendo presente le dimensioni etiche.

2) Cultura generale e ragionamento logico

Accertamento della capacità di comprendere il significato di un testo o di un enunciato anche corredato di grafici, figure o tabelle, di ritenere le informazioni, di interpretarle, di connetterle correttamente e di trarne conclusioni logicamente conseguenti, scartando interpretazioni e conclusioni errate o arbitrarie. I quesiti verteranno su testi di saggistica o narrativa di autori classici o contemporanei, oppure su testi di attualità comparsi su quotidiani o su riviste generaliste o specialistiche; verteranno altresì su casi o problemi, anche di natura astratta, la cui soluzione richiede l'adozione di forme diverse di ragionamento logico.

3) Regolamentazione dell'esercizio professionale specifico e legislazione sanitaria

Accertamento delle conoscenze riguardo l'esercizio professionale specifico e delle principali fonti legislative riguardanti la specifica disciplina e la legislazione sanitaria nazionale di interesse specifico.

4) Cultura scientifico-matematica, statistica, informatica e inglese

Accertamento della padronanza estesa al versante sperimentale o applicativo di conoscenze di base nei seguenti settori disciplinari:

Matematica, Epidemiologia, Statistica, Informatica.

Accertamento della comprensione di frasi semplici per verificare il grado di conoscenza della lingua inglese.

5) Scienze umane e sociali

Psicologia, Pedagogia, Didattica, Sociologia, Filosofia, Management. Accertamento delle conoscenze riguardo le diverse teorie presenti nel panorama contemporaneo con le corrispondenti concezioni dell'uomo e della società.

Accertamento della capacità di applicare conoscenze specifiche nella gestione di servizi e nella didattica ai diversi livelli.

Allegato 2

Scuola di Medicina e Chirurgia Corso di L.M. in Scienze Riabilitative delle Professioni Sanitarie

A.A. 2021/2022

MODULO DI VALUTAZIONE DELLA CARRIERA

Io sottoscritto/a:

Cognome:

Nome:

Data e luogo nascita:

Residente in Via/n. civico:

Città, CAP, Provincia:

Recapito telefonico:

Indirizzo e-mail:

Diploma di maturità:
(tipo, anno, istituto)

CHIEDO

di partecipare alla selezione per l'ammissione al corso di laurea magistrale in **Scienze Riabilitative delle Professioni Sanitarie**, della Scuola di Medicina e Chirurgia per l'anno accademico **2021/2022**.

A tal fine, avvalendosi delle disposizioni di cui al D.P.R. n. 445/2000, e consapevole, ex art. 76, che chiunque rilascia dichiarazioni mendaci, forma atti falsi o ne fa uso, è punito ai sensi del codice penale e delle leggi speciali in materia ed incorre, altresì, nella decadenza dai benefici di cui all'art. 75 del D.P.R. sopra citato,

DICHIARO, SOTTO LA MIA RESPONSABILITÀ

- di essere in possesso, per l'ammissione al corso di Laurea Magistrale in **Scienze Riabilitative delle Professioni Sanitarie**, di uno dei seguenti titoli:
 - **laurea abilitante all'esercizio di una delle professioni sanitarie ricomprese nella classe di laurea magistrale di interesse;**
 - **diploma universitario abilitante all'esercizio di una delle professioni sanitarie ricomprese nella classe di laurea magistrale di interesse;**
 - **titolo abilitante all'esercizio di una delle professioni sanitarie ricomprese nella classe di laurea magistrale di interesse, di cui alla legge n. 42/1999.**
- di essere in possesso dei **requisiti necessari** per richiedere l'ammissione al corso di laurea in **deroga alla programmazione nazionale** prescindendo dall'espletamento della prova di ammissione, ai sensi dell'art. 2 del D.M. 1058 del 6 agosto 2021, in quanto:

Titolare della funzione di **direzione**, formalmente attribuita dall'Ente di appartenenza (strutture pubbliche e strutture convenzionate con il SSN)

dal/...../..... di una delle Professioni Sanitarie nella classe di Laurea Magistrale in **Scienze Riabilitative delle Professioni Sanitarie** e di allegare idonea autocertificazione;

Titolare da almeno due anni alla data del 6 agosto 2021 e in particolare con atto formale dal...../...../..... al/...../..... dell'incarico di **direttore** o di **coordinatore** di uno dei Corsi di Laurea ricompresi nella classe di Laurea Magistrale in **Scienze Riabilitative delle Professioni** e di allegare idonea autocertificazione

- di essere in possesso del/i seguente/i **altri titolo/i accademici o formativi non inferiore/i a sei mesi:**

TITOLO ACCADEMICO o FORMATIVO DI DURATA NON INFERIORE A SEI MESI	ATENE/ENTE PRESSO IL QUALE E' STATO CONSEGUITO	ANNO	<i>Spazio riservato alla Commissione Valutatrice</i>
Titolo: Durata: e di allegare idonea autocertificazione.			
Titolo: Durata: e di allegare idonea autocertificazione.			
Titolo: Durata: e di allegare idonea autocertificazione.			

- di aver svolto/svolgere le seguenti **attività professionale** nell'esercizio di una della Professioni Sanitarie ricomprese nella classe di Laurea Magistrale in **Scienze Riabilitative delle Professioni Sanitarie**, presso servizi sanitari e socio-sanitari sia pubblici che convenzionati con SSN o in regime di libera professione e di allegare idonea documentazione e certificazione:

ATTIVITA' PROFESSIONALE presso: SERVIZI SANITARI e SOCIO-SANITARI (PUBBLICI, CONVENZIONATI SSN, LIBERA PROFESSIONE)	DAL GIORNO	AL GIORNO	ATENE/ / ENTE PRESTAZIONE ATTITA'	<i>Spazio riservato alla Commissione Valutatrice</i>
.....				

.....				
.....				
.....				

- di avere svolto/svolgere attività nella funzione di **Coordinamento** o nella funzione **Specialistica** formalmente riconosciuta in una delle Professioni Sanitarie ricomprese nella classe di Laura Magistrale in **Scienze Riabilitative delle Professioni Sanitarie**, presso servizi sanitari e socio-sanitari sia pubblici che convenzionati con SSN e di allegare idonea documentazione e certificazione:

ATTIVITA' PROFESSIONALE presso: SERVIZI SANITARI e SOCIO-SANITARI (PUBBLICI, CONVENZIONATI SSN, LIBERA PROFESSIONE)	DAL GIORNO	AL GIORNO	ENTE PRESTAZIONE ATTIVITA' PROFESSIONALE	<i>Spazio riservato alla Commissione Valutatrice</i>
.....				

- di aver svolto/svolgere le seguenti attività di **Docente e Tutor** delle discipline professionalizzanti MED/45-50, con incarico formale presso i Corsi di Laurea delle Professioni Sanitarie nella classe di laurea magistrale in **Scienze Riabilitative delle Professioni** e di allegare idonea documentazione e certificazione:

ATTIVITA' PROFESSIONALE: Docente e Tutor (discipline MED/45-50)	DAL GIORNO	AL GIORNO	ATENEEO/ENTE PRESTAZIONE ATTIVITA' DOCENTE/TUTOR	<i>Spazio riservato alla Commissione Valutatrice</i>
.....				
.....				
.....				

.....				

di aver svolto/svolgere le seguenti **attività di Ricerca** documentata in pubblicazioni scientifiche:

ATTIVITA' DI RICERCA in PUBBLICAZIONI SCIENTIFICHE	DATA PUBBLICAZIONE	ATENEEO/ENTE SVOLGIMENTO ATTIVITA' RICERCA	<i>Spazio riservato alla Commissione Valutatrice</i>
.....			
.....			
.....			

