

DECRETO RETTORALE N. 7743

Bando per l'ammissione ai percorsi di formazione per il conseguimento della specializzazione per le attività di sostegno didattico agli alunni con disabilità
- a.a. 2020/21

IL RETTORE

- Visto lo Statuto dell'Università Cattolica del Sacro Cuore, emanato con decreto rettorale 24 ottobre 1996, e successive modifiche e integrazioni;
- visto il regolamento generale di Ateneo dell'Università Cattolica del Sacro Cuore, emanato con decreto rettorale 26 ottobre 1999, e successive modifiche e integrazioni;
- vista la legge 2 agosto 1999, n. 264, recante: "Norme in materia di accessi ai corsi universitari";
- visto il d.m. 22 ottobre 2004, n. 270, portante: "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";
- visto il d.m. 10 settembre 2010, n. 249, recante: <<Regolamento concernente: "Definizione della disciplina dei requisiti e delle modalità della formazione iniziale degli insegnanti della scuola dell'infanzia, della scuola primaria e della scuola secondaria di primo e secondo grado, ai sensi dell'art. 2, comma 416, della legge 24 dicembre 2007, n. 244">>;
- visto il d.m. 30 settembre 2011, recante: "Criteri e modalità per lo svolgimento dei corsi di formazione per il conseguimento della specializzazione per le attività di sostegno, ai sensi degli articoli 5 e 13 del decreto 10 settembre 2010, n. 249";
- visto il d.lgs. 13 aprile 2017, n. 59, recante: "Riordino, adeguamento e semplificazione del sistema di formazione iniziale e di accesso nei ruoli di docente nella scuola secondaria per renderlo funzionale alla valorizzazione sociale e culturale della professione, a norma dell'articolo 1, commi 180 e 181, lettera b), della legge 13 luglio 2015, n. 107";
- visto il d.m. 10 agosto 2017, n. 616, recante: "Modalità acquisizione dei crediti formativi universitari e accademici di cui all'art. 5 del d.lgs. 13 aprile 2017, n. 59";

- visto il decreto del Ministro dell'Istruzione, dell'università e della ricerca dell'8 febbraio 2019, n. 92, con il quale sono state dettate le disposizioni concernenti i percorsi di specializzazione per il sostegno agli alunni e alle alunne con disabilità della scuola dell'infanzia e primaria e della scuola secondaria di I e di II grado, integrando e aggiornando, a decorrere dall'a.a. 2018/19, le disposizioni di cui al decreto del Ministro dell'Istruzione, dell'Università e della Ricerca del 30 settembre 2011;
- visto il decreto interministeriale del Ministro dell'Istruzione e del Ministro dell'università e della ricerca del 7 agosto 2020, n.90 recante Disposizioni concernenti le prove di accesso ai percorsi di specializzazione sul sostegno agli alunni con disabilità.
- vista la nota del Ministro dell'Istruzione, dell'università e della ricerca del 12 gennaio 2021, n. 525, con la quale sono state fornite le indicazioni operative per l'avvio del VI ciclo dei percorsi di specializzazione sul sostegno – a.a. 2020/21;
- vista la delibera della Facoltà di Scienze della formazione, adottata nell'adunanza del 24 febbraio 2021;
- vista la delibera adottata dal Senato accademico, nell'adunanza del 15 febbraio 2021;
- vista la delibera adottata dal Consiglio di Amministrazione, nell'adunanza del 17 febbraio 2021;
- visto il decreto del Ministro dell'Istruzione, dell'università e della ricerca del 6 luglio 2021, n. 755, con il quale è stata approvata la ripartizione dei posti per la specializzazione al sostegno didattico agli alunni con disabilità tra le diverse sedi universitarie e le date di svolgimento dei test preliminari di ammissione;
- visto il provvedimento urgente del Rettore, adottato in data 15 luglio 2021,

DECRETA

Articolo unico

È emanato il seguente bando relativo alle modalità di ammissione ai percorsi di formazione per il conseguimento della specializzazione per le attività di sostegno didattico agli alunni con disabilità - anno accademico 2020/21:

**Bando relativo alle modalità di ammissione ai percorsi di formazione per il
conseguimento della specializzazione per le attività di sostegno didattico
agli alunni con disabilità - anno accademico 2020/21**

Articolo 1

Selezione e posti

1. È indetta la selezione per l'accesso ai percorsi di formazione finalizzati al conseguimento della specializzazione per le attività di sostegno didattico agli alunni con disabilità. Tali corsi sono diversificati negli indirizzi: scuola dell'infanzia, scuola primaria, scuola secondaria di primo grado e scuola secondaria di secondo grado.
2. I posti disponibili si articolano come segue:

Indirizzo	Posti
Scuola dell'infanzia	25
Scuola primaria	175
Scuola secondaria di I grado	50
Scuola secondaria di II grado	50

3. I corsi per la scuola primaria e la scuola secondaria di I grado saranno attivati presso le sedi di Milano e di Brescia. I corsi per la scuola dell'infanzia e la scuola secondaria di II grado saranno attivati esclusivamente presso la sede di Milano. Il candidato dovrà indicare nella domanda di partecipazione alla selezione la sede per la quale concorre. È possibile iscriversi per una sola sede e per un solo indirizzo.
4. Qualora, per i corsi per la scuola primaria e la scuola secondaria di I grado, il numero delle domande di immatricolazione per una delle due sedi fosse inferiore a 7, l'Ateneo si riserva di procedere con l'attivazione del percorso presso una sola delle due sedi, consentendo comunque a tutti i candidati ammessi di frequentare presso la sede di attivazione.
5. Non è previsto congedo per altro Ateneo, né accettazione di congedi provenienti da altri Atenei, salvo la grave e giustificata causa motivante quest'ultimo. Lo studente che non intende proseguire gli studi presso questo Ateneo provvede alla rinuncia agli studi.
6. Lo studente che non completi gli studi nell'a.a. 2020/21 potrà richiedere l'iscrizione in posizione di fuori corso o ripetente solo qualora il medesimo corso di studi ed indirizzo siano egualmente offerti senza soluzione di continuità nella medesima sede d'iscrizione, purché a ciò non osti alcuna previsione normativa.
7. Per ogni aspetto non specificamente previsto dal presente bando si rimanda alle disposizioni del vigente Regolamento Didattico di Ateneo in quanto applicabili.

Articolo 2

Requisiti di ammissione

1. Alla selezione sono ammessi i candidati in possesso dei seguenti requisiti:
 - a) Per la Scuola dell'Infanzia e la Scuola Primaria
 - laurea in scienze della formazione primaria o analogo titolo conseguito all'estero e riconosciuto in Italia ai sensi della normativa vigente;
 - diploma magistrale, ivi compreso il diploma sperimentale a indirizzo psicopedagogico, con valore di abilitazione e diploma sperimentale a indirizzo linguistico, conseguiti presso gli istituti magistrali o analogo titolo di abilitazione conseguito all'estero e riconosciuto in Italia ai sensi della normativa vigente, conseguiti, comunque, entro l'anno scolastico 2001/2002;
 - b) Per la Scuola Secondaria di I e di II grado
 - dei requisiti previsti al comma 1 o al comma 2 dell'articolo 5 del decreto legislativo con riferimento alle procedure distinte per la scuola secondaria di primo o secondo grado, nonché gli analoghi titoli di abilitazione conseguiti all'estero e riconosciuti in Italia ai sensi della normativa vigente.
- In dettaglio:
- abilitazione all'insegnamento;
 - requisiti di ammissione ad una classe di abilitazione, ai sensi del DPR 19 del 14 febbraio 2016 modificato dal DM 259 del 9 maggio 2017, Tabella A, **più** 24 CFU in discipline antro-po- psico-pedagogiche ed in metodologie e tecnologie didattiche, ai sensi del DM 616 del 10 agosto 2017;
 - I candidati in possesso di abilitazione per altra classe di concorso o per altro grado di istruzione sono esonerati dal conseguimento dei CFU/CFA di cui ai commi 1 e 2 dell'articolo 5 del Dlgs 59/2017, fermo restando il possesso del titolo di accesso alla classe di concorso, così come previsto dal DPR 19/2016 come integrato dal DM 259/2017.
 - requisiti di ammissione ad una classe di abilitazione, ai sensi del DPR 19 del 14 febbraio 2016 modificato dal DM 259 del 9 maggio 2017, Tabella B.

Sono altresì ammessi con riserva coloro che, avendo conseguito il titolo abilitante all'estero, abbiano presentato la relativa domanda di riconoscimento alla Direzione generale per gli ordinamenti scolastici e la valutazione del sistema nazionale di istruzione, entro la data termine per la presentazione delle istanze per la partecipazione alla specifica procedura di selezione.

I candidati in possesso di titolo di studio non abilitante conseguito all'estero sono ammessi a partecipare alla selezione, previa presentazione del titolo, secondo le norme vigenti in materia di ammissione di studenti stranieri ai corsi di studio nelle Università

italiane ed il titolo è valutato, ai fini dell'ammissione, dalla competente commissione esaminatrice.

Non è più consentito l'accesso alla selezione per le classi di concorso ad esaurimento o non più previste dagli ordinamenti: A-29 Musica negli istituti di istruzione secondaria di secondo grado; A-66 Trattamento testi, dati ed applicazioni. Informatica; A-76 Trattamenti testi, dati ed applicazioni, informatica, negli istituti professionali con lingua di insegnamento slovena; A-86 Trattamenti testi, dati ed applicazioni, informatica, negli istituti professionali in lingua tedesca e con lingua di insegnamento slovena; B-01 Attività pratiche speciali; B-29 Gabinetto fisioterapico; B-30 Addetto all'ufficio tecnico; B-31 Esercitazioni pratiche per centralinisti telefonici; B-32 Esercitazioni di pratica professionale; B-33 Assistente di Laboratorio.

I requisiti di ammissione di cui ai punti a) e b) devono essere stati acquisiti entro il 6 settembre 2021, data di scadenza di presentazione delle domande di iscrizione on-line, di cui al successivo art. 3.

I candidati sono ammessi alla selezione esclusivamente per il grado di scuola per il quale sono in possesso dei requisiti di ammissione, ai sensi del D.M. 8 febbraio 2018, n. 92.

Il candidato, anche se in possesso di abilitazione all'insegnamento per più ordini e gradi di scuola, può concorrere per un solo indirizzo.

2. L'ammissione al corso è subordinata al superamento di una procedura di selezione secondo le modalità e i criteri indicati ai successivi articoli, ai sensi del DM 92 dell'8 febbraio 2019, art. 4.
3. I titoli attestanti i requisiti di ammissione posseduti sono autocertificati, ai sensi e per gli effetti del D.P.R. n. 445 del 28 dicembre 2000 e della legge 12 novembre 2011, n.183.
4. Sono ammissibili in sovrannumero i soggetti indicati all'art. 4, comma 4, del D.M. 8 febbraio 2019, n. 92, che abbiano sostenuto le prove presso l'Università Cattolica o presso l'Università degli Studi di Bergamo, in base agli accordi convenzionali in essere. Gli interessati dovranno provvedere ad una nuova iscrizione *on-line* sul portale di iscrizione secondo le indicazioni dell'art. 3 e sono esonerati dal pagamento del contributo di partecipazione alle prove di accesso.
5. I candidati che abbiano superato la prova preselettiva del V ciclo (a.a. 2019/20) presso l'Università Cattolica, ma che a causa di sottoposizione a misure sanitarie di prevenzione da COVID-19 (isolamento e/o quarantena, secondo quanto disposto dalla normativa di riferimento), non abbiano potuto sostenere le ulteriori prove, sono ammessi direttamente alla prova scritta. Gli interessati dovranno far pervenire - pena l'inapplicabilità del beneficio - entro e non oltre il 6 settembre 2021, data di presentazione della domanda di iscrizione, apposita richiesta alla segreteria

all'indirizzo email tfa-mi@unicatt.it, allegando l'autocertificazione relativa alle ragioni di impedimento di cui sopra. I suddetti candidati sono esonerati dal pagamento del contributo di partecipazione alle prove di accesso solo nel caso non abbiano ricevuto il rimborso per il contributo versato nelle prove precedenti.

6. I candidati che nei dieci anni scolastici precedenti hanno svolto almeno tre annualità di servizio, anche non consecutive, sullo specifico posto di sostegno del grado cui si riferisce la domanda di ammissione al corso potranno accedere direttamente alla prova scritta. I suddetti candidati che, in base alle disposizioni ministeriali, in presenza delle condizioni sopra specificate, fossero esonerati dal test preselettivo, sono tenuti comunque al pagamento del contributo obbligatorio di partecipazione alle prove di accesso. I suddetti candidati possono presentare istanza di partecipazione in un solo ateneo per ciascuna delle distinte procedure di selezione concernenti la scuola dell'infanzia, primaria, secondaria di primo grado, secondaria di secondo grado.
7. Tutti i candidati che avranno completato correttamente la domanda di ammissione online come previsto all'art. 3 sono ammessi con riserva al concorso. L'Università può verificare anche successivamente allo svolgimento della prova di accesso la sussistenza e pertinenza dei titoli attestanti il possesso dei requisiti di ammissione e dei titoli ulteriormente valutabili ai sensi del successivo art. 6.
8. L'Università si riserva, altresì, di adottare in qualsiasi momento i provvedimenti di esclusione, decadenza o annullamento della carriera di studi avviata o percorsa, nonché della specializzazione per le attività di sostegno didattico agli alunni con disabilità *in medio tempore* conseguita, fatta salva l'irrogazione di ogni ulteriore eventuale sanzione disciplinare che ritenesse proporzionata alla gravità dei fatti.

Articolo 3

Procedura di iscrizione al *test* preselettivo di accesso e termini di scadenza

La partecipazione al *test* preselettivo di accesso è subordinata, pena l'esclusione del candidato:

- a) all'iscrizione *on-line* tramite l'apposito ***Portale di iscrizione ai corsi*** (di seguito: ***Portale***) **entro le ore 12:00 del 6 settembre 2021.**

Attraverso il Portale i candidati dovranno provvedere a dichiarare tutti i dati richiesti:

- dati anagrafici;
- diploma di scuola secondaria superiore posseduto;
- titoli accademici posseduti (laurea, diploma di scuola di specializzazione per l'insegnamento secondario, TFA, PAS, master universitario, dottorato di ricerca, diploma di perfezionamento universitario, etc.);

- abilitazione all'insegnamento posseduta (concorso per titoli e/o esami; abilitazione mediante laurea in Scienze della formazione primaria; abilitazione estera; abilitazione mediante Scuola di specializzazione per l'insegnamento secondario, TFA, PAS, diploma di scuola o istituto magistrale conseguito entro l'a.s. 2001/02, etc.);
- requisiti di ammissione ad una classe di abilitazione, ai sensi del DPR 19 del 14 febbraio 2016 modificato dal DM 259 del 9 maggio 2017, Tabella A;
- requisiti di ammissione ad una classe di abilitazione, ai sensi del DPR 19 del 14 febbraio 2016 modificato dal DM 259 del 9 maggio 2017, Tabella B;
- possesso dei 24 CFU in discipline antropo-psico-pedagogiche ed in metodologie e tecnologie didattiche, ai sensi del DM 616 del 10 agosto 2017.
- periodi di servizio d'insegnamento prestato - **esclusivamente su posti di sostegno** - nelle istituzioni del sistema nazionale dell'istruzione.

La corretta esecuzione della procedura prevista dal *Portale* comporta, terminata la fase di inserimento dei dati richiesti ed il loro salvataggio, la stampa di un supporto cartaceo che, debitamente perfezionato e sottoscritto dal candidato, dovrà essere caricata sul portale e costituirà parte della domanda di iscrizione alle prove di selezione;

- b) al versamento del contributo per l'iscrizione alle prove di selezione fissato in €120,00 (centoventi/00), non rimborsabili. È previsto il pagamento tramite Carta di credito. Non sono previste forme di pagamento alternative.

Articolo 4

Candidati con disabilità o con Disturbi Specifici dell'Apprendimento (DSA)

1. I candidati con disabilità e/o con Disturbi Specifici dell'Apprendimento dovranno far pervenire - pena l'inapplicabilità del beneficio - entro e non oltre il 6 settembre 2021, presso i Servizi per l'integrazione degli studenti con disabilità e con DSA (segreteria.disabili@unicatt.it; segreteria.dsa@unicatt.it; tel. +39 02 7234 3851) le richieste di misure compensative. È altresì necessario allegare alle richieste almeno uno dei seguenti documenti:
 - a. il “verbale d'invalidità civile” ai sensi dell'art. 20 della Legge 3 agosto 2009 n. 102;
 - b. “verbale di accertamento dell'handicap” ai sensi della Legge del 5 febbraio 1992 n.104;
 - c. certificazione medica attestante una disabilità temporanea (es.: frattura del braccio);
 - d. certificazione di Disturbo Specifico dell'Apprendimento (DSA) riportante almeno

uno dei disturbi previsti dalla citata Legge 170/2010 - dislessia, disgrafia, disortografia, discalculia - e gli adeguati codici nosografici.

2. Tutte le dichiarazioni contenute nella domanda sono rese ai sensi del D.P.R. n. 445/2000 e successive modificazioni ed integrazioni. Si ricorda che le dichiarazioni mendaci e false sono punibili ai sensi del codice penale e delle leggi speciali in materia.
3. Ai sensi del comma 2 bis dell'articolo 20 della Legge del 5 febbraio 1992 n.104, e della nota MIUR di chiarimenti del 10 aprile 2019, i candidati con invalidità uguale o superiore all'80% sono esonerati dal test preselettivo e vengono ammessi in soprannumero alla prova scritta.

Articolo 5

Commissione esaminatrice

1. La commissione esaminatrice è nominata con decreto rettorale. Ciascuna Commissione può articolarsi in sottocommissioni.
2. Nel caso di articolazione in sottocommissioni, l'individuazione del commissario Vice-Presidente è direttamente operata dal Presidente di Commissione.
3. Ciascuna Commissione potrà avvalersi del supporto del personale tecnico-amministrativo ed ausiliario per lo svolgimento dei propri compiti; in tale evenienza, il funzionario tecnico-amministrativo di maggior grado assume il compito di Responsabile d'aula e coordina lo svolgimento dei compiti di supporto alla Commissione secondo le indicazioni ricevute dal Presidente della stessa.

Articolo 6

Prova di accesso

1. La prova di accesso è volta a verificare, unitamente alla capacità di argomentazione e al corretto uso della lingua, il possesso, da parte del candidato, di:
 - a. competenze didattiche diversificate in funzione del grado di scuola;
 - b. competenze su empatia e intelligenza emotiva;
 - c. competenze su creatività e pensiero divergente;
 - d. competenze organizzative e giuridiche correlate al regime di autonomia delle istituzioni scolastiche.

2. La prova di accesso si articola in:

- un *test* preselettivo;
- una prova scritta;
- una prova orale.

I candidati sono tenuti a presentarsi sia al *test* preselettivo sia alle successive prove scritte e orale muniti di valido documento di identità personale, a pena di esclusione.

Durante lo svolgimento della prova i candidati non potranno consultare appunti o testi di alcun genere, né comunicare fra loro o con altre persone. Non potranno, inoltre, utilizzare né essere in possesso di telefoni cellulari o di altri ausili, elettronici e non, salvo il caso di preventiva autorizzazione per comprovate esigenze dipendenti da condizione di disabilità o presenza di disturbi specifici di apprendimento, preventivamente accertate nel rispetto di quanto previsto al precedente art. 4.

TEST PRESELETTIVO

Il *test* preselettivo si svolgerà secondo il seguente calendario:

SEDE UNICA DI SVOLGIMENTO	DATA	SEDE
Milano	20 settembre 2021 mattina Scuola dell'Infanzia	Ora e sedi saranno indicate tramite avviso pubblicato sul sito www.unicatt.it
Milano	23 settembre 2021 mattina Scuola Primaria	Ora e sedi saranno indicate tramite avviso pubblicato sul sito www.unicatt.it
Milano	24 settembre 2021 mattina Scuola Secondaria di I Grado	Ora e sedi saranno indicate tramite avviso pubblicato sul sito www.unicatt.it
Milano	30 settembre 2021 mattina Scuola Secondaria di II Grado	Ora e sedi saranno indicate tramite avviso pubblicato sul sito www.unicatt.it

La comunicazione delle date del *test* preselettivo operata tramite avvisi ha valore di notifica nei confronti dei candidati.

L'assenza del candidato al *test* preselettivo sarà considerata come rinuncia al concorso, qualunque ne sia la causa.

Il *test* preselettivo ha la durata di due ore ed è costituito da 60 quesiti formulati con cinque opzioni di risposta, fra le quali il candidato indicherà la risposta corretta.

Almeno 20 dei predetti quesiti sono volti a verificare le competenze linguistiche e la comprensione dei testi in lingua italiana.

Il *test* preselettivo viene valutato in base ai seguenti criteri:

- 0,5 punti per ogni risposta corretta;
- 0 punti per ogni risposta mancata o errata.

Il *test* preselettivo è soggetto ad annullamento qualora riporti la firma del candidato o segni idonei a fungere da elemento di riconoscimento dello stesso.

L'esito del *test* preselettivo sarà notificato, non appena possibile, mediante pubblicazione sul sito web d'Ateneo www.unicatt.it.

È ammesso alla prova scritta un numero di candidati pari al doppio dei posti disponibili per ciascun indirizzo. Sono altresì ammessi alla prova scritta coloro che, all'esito della prova preselettiva, abbiano conseguito il medesimo punteggio dell'ultimo degli ammessi. Il punteggio del *test* preselettivo non è computato ai fini della predisposizione della graduatoria degli ammessi al corso.

PROVA SCRITTA

Il calendario della prova scritta sarà pubblicato sul sito www.unicatt.it almeno 7 giorni prima dello svolgimento della stessa. Tale pubblicazione ha valore di notifica nei confronti dei candidati.

L'assenza del candidato alla prova scritta sarà considerata come rinuncia al concorso, qualunque ne sia la causa.

La prova scritta è valutata in trentesimi.

La prova scritta è soggetta ad annullamento qualora riporti la firma del candidato o segni idonei a fungere da elemento di riconoscimento dello stesso.

L'esito della prova scritta sarà notificato, non appena possibile, mediante pubblicazione sul sito web d'Ateneo www.unicatt.it.

Sono ammessi alla prova orale i candidati che hanno conseguito nella prova scritta una votazione non inferiore a 21/30.

PROVA ORALE

Il calendario della prova orale sarà pubblicato sul sito www.unicatt.it almeno 7 giorni prima dello svolgimento della stessa.

Tale pubblicazione ha valore di notifica nei confronti dei candidati. L'assenza del candidato alla prova orale sarà considerata come rinuncia al concorso, qualunque ne sia

la causa.

La prova orale avrà per oggetto i contenuti del *test* preselettivo e della prova scritta e verterà inoltre su aspetti motivazionali individuali. La valutazione del colloquio è espressa in trentesimi.

La prova orale è superata se il candidato riporta una votazione non inferiore a 21/30.

L'esito della prova orale sarà notificato, non appena possibile, mediante pubblicazione sul sito *web* d'Ateneo www.unicatt.it.

Articolo 7

Graduatoria degli ammessi

Ai fini della compilazione della graduatoria finale degli ammessi al corso, la Commissione esaminatrice (di seguito: Commissione) procede alla valutazione dei *titoli culturali e professionali* previsti all'art. 6, numero 8, del D.M. 30 settembre 2011, richiamato in premessa al presente Decreto Rettorale, solo per i candidati che abbiano superato la prova orale. Il punteggio complessivamente attribuibile a tal fine è pari a 10 punti, ripartiti nel modo seguente:

- fino a 5 punti per documentata attività di servizio di insegnamento su posti di sostegno didattico nelle scuole del sistema nazionale dell'istruzione, computati in ragione di 1 punto ogni 180 giorni di servizio su posti di sostegno didattico maturato;
- fino a 5 punti per i titoli culturali, così computati:
 - 2 punti, per ogni titolo di dottore di ricerca;
 - 1 punto, per ogni laurea dell'ordinamento scolastico italiano o reputata equipollente dalla Commissione, posseduta in qualsivoglia disciplina, purché ulteriore a quella che abbia costituito titolo di abilitazione all'insegnamento nella classe concorsuale corrispondente all'indirizzo per il quale si concorre o che sia requisito di ammissione al percorso per il conseguimento del titolo di abilitazione all'insegnamento nella classe concorsuale corrispondente all'indirizzo per il quale si concorre;
 - 0,1 punti, per ogni master universitario di primo livello;
 - 0,3 punti, per ogni master universitario di secondo livello.

La somma dei punteggi conseguiti nella prova scritta, nella prova orale, purché superate ciascuna col conseguimento di una valutazione non inferiore a 21/30, e nella valutazione dei *titoli culturali e professionali* come sopra richiamati forma la graduatoria finale, espressa in centesimi.

In caso di parità di punteggio prevale il candidato con maggiore anzianità di servizio di insegnamento su posti di sostegno nelle scuole del sistema nazionale dell'istruzione. In caso di ulteriore parità, oppure nel caso di candidati che non hanno svolto il predetto servizio, prevale il candidato anagraficamente più giovane.

La graduatoria degli ammessi sarà notificata, non appena possibile, mediante pubblicazione sul sito *web* d'Ateneo www.unicatt.it.

I candidati sono tenuti a prenderne visione direttamente in quanto nessuna comunicazione sarà inviata agli stessi, né fornita telefonicamente.

Art. 8

Iscrizione degli ammessi

I candidati che risulteranno ammessi all'iscrizione in quanto in posizione utile nella graduatoria, dovranno **accedere nuovamente** al *Portale di iscrizione ai corsi* per ottenere la stampa della propria domanda di immatricolazione, indirizzata al Magnifico Rettore dell'Università Cattolica del Sacro Cuore. Tale domanda, debitamente firmata dal richiedente iscrizione, deve essere caricata sullo stesso portale, sotto pena di decadenza, entro il termine perentorio appositamente indicato all'atto della pubblicazione della graduatoria degli ammessi.

Alla domanda di immatricolazione, i candidati ammessi devono unire, a pena di nullità della domanda, i seguenti documenti:

- a) quietanza comprovante il versamento della prima rata di tasse e contributi;
- b) fotografia in formato tessera nel formato indicato sul portale;
- c) fotocopia di un documento di identità in corso di validità;
- d) fotocopia di documento attestante il codice fiscale loro attribuito (es.: tessera sanitaria);
- e) certificati o autocertificazioni dei titoli e requisiti dichiarati in fase di candidatura sul portale.

I candidati ammessi che non avranno regolarizzato entro i termini stabiliti la loro posizione amministrativa saranno ritenuti rinunciatari.

A seguito della mancata iscrizione dei vincitori del concorso, i candidati in successione nella graduatoria saranno invitati, con comunicazione inviata all'indirizzo di **posta elettronica** dichiarato all'atto della registrazione al *Portale di iscrizione ai corsi* o altro mezzo ritenuto idoneo ad assicurare adeguata sicurezza e speditezza delle operazioni, a perfezionare l'iscrizione **entro sette giorni** dalla data dell'inoltro della comunicazione.

I candidati che non abbiano ottemperato a quanto sopra saranno considerati rinunciatari e si procederà ad ulteriore scorrimento della predetta graduatoria sino ad esaurimento dei posti disponibili.

Soprannumerari

Sono altresì ammessi in soprannumero ai relativi percorsi i soggetti, che abbiano sostenuto le prove presso l'Università Cattolica o presso l'Università degli Studi di Bergamo, come da accordi convenzionali in essere e, in occasione dei precedenti cicli di specializzazione:

- a. abbiano sospeso il percorso ovvero, pur in posizione utile, non si siano iscritti al percorso;
- b. siano risultati vincitori di più procedure e abbiano esercitato le relative opzioni;
- c. siano risultati inseriti nelle rispettive graduatorie di merito, ma non in posizione utile.

Integrazione delle graduatorie in caso di posti disponibili

Nel caso in cui la graduatoria dei candidati ammessi risulti composta da un numero di candidati inferiore al numero di posti messi a bando, si può procedere ad integrarla con soggetti, collocati in posizione non utile nelle graduatorie di merito di altri atenei, che ne facciano specifica richiesta, dopo essere stati graduati in seguito a rivalutazione dei *titoli culturali e professionali* previsti all'art. 6, numero 8, del D.M. 30 settembre 2011 in conformità all'art. 7 del presente bando, e ammessi sino ad esaurimento dei posti disponibili.

La procedura per l'iscrizione di questi soprannumerari sarà eventualmente attivata solo successivamente al termine delle procedure di iscrizione al Corso dei candidati che hanno partecipato alla selezione presso questa Università.

Articolo 9

Tasse e contributi

L'iscrizione al percorso di formazione per il conseguimento della specializzazione per le attività di sostegno didattico agli alunni con disabilità comporta, per l'a.a. 2020/21, il pagamento di un importo a titolo di tasse e contributi di iscrizione pari a € 3.000,00 (tremila/00), comprensivo di tassa regionale per il diritto allo studio ed imposta di bollo, assolta in modo virtuale. Le tasse e contributi di iscrizione si assolvono mediante il versamento di due rate, di € 1.500 (millecinquecento/00) ciascuna. Il versamento della prima rata è precedente all'immatricolazione, come specificato al precedente art. 8; il versamento della seconda rata ha luogo entro il mese di febbraio 2022.

Allo studente con disabilità certificata pari o superiore al 66 % che presenti il “verbale d'invalidità civile” ai sensi dell'art. 20 della Legge 3 agosto 2009 n. 102 oppure il “verbale di accertamento dell'handicap” ai sensi dell'art. 3, comma 1 o comma 3 della Legge del 5 febbraio 1992 n.104 è concesso esonero dalle tasse e contributi di iscrizione; agli stessi viene richiesto il versamento dell'importo di € 100,00 (cento/00), da assolversi precedentemente all'immatricolazione, a titolo di rimborso spese e imposta di bollo. Questi candidati, prima di procedere con l'iter di iscrizione presso la competente

Segreteria, dovranno inviare la documentazione completa di cui sopra ai *Servizi per l'integrazione degli studenti con disabilità e con DSA* (Sede di Milano: segreteria.disabili@unicatt.it; tel. +39 02 7234 3851. Sede di Brescia: segreteria.disabili-bs@unicatt.it; tel. +39 030 2406298). Sono applicabili a qualsivoglia studente i diritti di Segreteria ed indennità di mora previsti dalla Normativa generale per la determinazione delle tasse e dei contributi universitari per l'a.a. 2020/21.

Articolo 10

Svolgimento delle attività didattiche

Il calendario delle lezioni e delle attività di laboratorio, nonché degli esami di profitto e finali, sarà definito successivamente dai competenti Organismi Didattici ed oggetto di diffusione a mezzo delle infrastrutture tecnologiche impiegate ad ausilio degli studenti.

Articolo 11

Responsabile del procedimento

Ai sensi della legge 7 agosto 1990, n. 241 e successive modifiche ed integrazioni, responsabile del procedimento di cui al presente bando è il Dott. Roberto BRAMBILLA, Direttore Formazione postlaurea & *Research Partnership*.

Le disposizioni del presente bando atte a garantire la trasparenza di tutte le fasi del procedimento e i criteri e le procedure per la nomina delle commissioni giudicatrici e dei responsabili del procedimento sono in attuazione della legge 7 agosto 1990, n. 241 e successive modificazioni.

Milano, 20 luglio 2021

IL RETTORE
(Prof. Franco Anelli)
F.to: F. Anelli

IL DIRETTORE GENERALE
(Dott. Paolo Nusiner)
F.to: P. Nusiner

Per copia conforme all'originale.
Milano, 29 luglio 2021