

EROGAZIONE DELLA DIDATTICA DEI CORSI DI STUDIO ANNO ACCADEMICO 2021/22

VADEMECUM

Il Senato Accademico e il Consiglio di Amministrazione, nelle sedute del 29 giugno 2021, hanno approvato le ***Linee guida per l'erogazione della didattica dei corsi di studio A.A. 2021-2022.***

Scopo del presente documento è fornire indicazioni operative sulle modalità di applicazione delle ***Linee guida.***

Nel campo "descrizione" è stato riportato il paragrafo di riferimento delle "***Linee guida per l'erogazione della didattica dei corsi di studio A.A. 2021-2022***" mentre nel campo "indicazioni operative" sono state riportate le indicazioni operative sulle modalità di applicazione ad esso collegate.

	DIDATTICA IN AULA
descrizione	La frequenza in aula delle lezioni è prevista per tutti i Corsi di Studio e per tutti i relativi anni.
indicazioni operative	Non sono previste limitazioni alla frequenza in aula correlate all'iscrizione a un determinato corso di studio, piuttosto che a un determinato anno di corso o curriculum.

	ATTIVITÀ FORMATIVE PRATICHE
descrizione	Le attività pratiche si svolgono in presenza.
indicazioni operative	Ogni collegio didattico dovrà comunicare alle studentesse e agli studenti l'elenco delle attività pratiche che si svolgeranno esclusivamente in presenza e con quali modalità.

	REGISTRAZIONE DELLE LEZIONI
descrizione	È assicurata la registrazione e pubblicazione immediata delle lezioni per un tempo limitato e comunque non inferiore a un mese, consentendo così a studentesse e studenti, che non riescono a frequentare in presenza per limiti logistici e/o per il principio di turnazione sopra menzionato, di fruirne. Le studentesse e gli studenti con esigenze specifiche (disabilità e DSA), che dovessero aver bisogno di maggiore tempo per la consultazione delle lezioni registrate, potranno contattare l'UO Inclusione e Accessibilità per farne richiesta.
indicazioni operative	<p>La registrazione della lezione viene pubblicata entro 24 /48 ore dallo svolgimento della lezione.</p> <p>Il file della lezione registrata dovrà contenere la denominazione dell'insegnamento a cui si riferisce, in modo da consentire agli studenti una facile individuazione del contenuto del file stesso.</p> <p>Oltre alla registrazione, la/il docente, a sua discrezione, può utilizzare lo streaming (ovvero la modalità sincrona). In questo caso, si ricorda di contattare il tecnico informatico di riferimento prima della lezione per assicurarsi che l'aula prenotata sia adeguatamente attrezzata per effettuare lo streaming.</p> <p>L'obbligo della registrazione non riguarda le attività pratiche ed esercitative.</p> <p>Fermo restando che la durata minima di pubblicazione della registrazione deve essere almeno pari a 1 mese, il docente può liberamente gestirne la disponibilità.</p> <p>Dal punto di vista tecnico, è sufficiente che il docente acceda alle impostazioni del video sul Cloud di Panopto e nella sezione "Disponibilità" imposti nella voce "La sessione resta disponibile" la data entro la quale lasciare le lezioni visualizzabili.</p>

	<p>(Videotutorial disponibili sulla pagina web pubblica dedicata: www.univr.it/panopto)</p> <p>La richiesta di consultazione delle registrazioni oltre il mese, da parte di studentesse e studenti con disabilità /DSA, dovrà pervenire entro i 15 giorni successivi alla data di svolgimento della lezione, mediante e-mail a: inclusione@ateneo.univr.it. L'UO Inclusione e accessibilità pubblicherà apposita modulistica per agevolare gli studenti nella formulazione della richiesta. L'UO Inclusione e Accessibilità contatterà la/il docente per comunicare le richieste eventualmente pervenute. Dal punto di vista tecnico, le lezioni dovranno essere "spostate" in un'apposita cartella nel cloud Panopto e dando i permessi accesso solo alle studentesse e agli studenti che hanno richiesto tempo aggiuntivo di visualizzazione.</p>
--	---

PRENOTAZIONE DEL POSTO IN AULA	
descrizione	L'accesso in aula richiederà obbligatoriamente la preventiva prenotazione tramite l'App UNIVR Lezioni.
indicazioni operative	<p>Studentesse e studenti devono obbligatoriamente prenotare il posto in aula tramite l'APP UNIVR Lezioni: https://www.univr.it/it/app-univr-lezioni</p> <p>Nel caso in cui gli iscritti all'insegnamento siano superiori al numero di posti in aula, entra in funzione, in automatico, un algoritmo che riduce il numero di ore prenotabili da parte della studentessa/dello studente per quell'insegnamento, in modo da consentire una turnazione. L'algoritmo calcola le ore disponibili sia su base settimanale, che sull'intero periodo didattico (semestre/semestrino).</p> <p>Il sistema di prenotazione del posto in aula, tramite l'apposita applicazione, prevede la prenotazione con un anticipo di 120 ore (5 gg) rispetto alla lezione di interesse; prima di detto periodo la lezione non è prenotabile.</p> <p>Per poter prenotare le lezioni di un determinato insegnamento, è fondamentale che le studentesse e gli studenti, nel momento in cui andranno a creare il proprio profilo sull'App, selezionino il periodo didattico corretto (semestre/semestrino), il piano di studio e poi si iscrivano al relativo insegnamento.</p> <p>Le studentesse e gli studenti possono selezionare e prenotare fino ad un massimo di 5 insegnamenti extracurricolari (ad esempio: insegnamenti di lingua, seminari, insegnamenti a scelta, ecc. anche di altri piani di studio).</p>

PRIORITÀ DI ACCESSO ALL'AULA	
descrizione	<p>Alcune studentesse e studenti hanno priorità di accesso alla frequenza delle lezioni in presenza.</p> <p>Si tratta di:</p> <ul style="list-style-type: none"> - studentesse e studenti con esigenze specifiche, per facilitare l'apprendimento che potrebbe essere più difficile se impartito a distanza; - studentesse e studenti internazionali, perché vengono appositamente dall'estero per seguire i nostri insegnamenti.

indicazioni operative	L'APP UNIVR Lezioni è stata personalizzata per consentire alle categorie di studentesse e studenti sopra descritte di prenotare il posto in aula 48 ore prima rispetto all'apertura del periodo di prenotazione rivolto a tutti. L'elenco delle studentesse e studenti con priorità verrà fornito alla Direzione SIT dall'UO Inclusione e Accessibilità per le studentesse e per gli studenti con disabilità e DSA che ne facciano espressa richiesta, e dall'UO Mobilità internazionale per le studentesse e gli studenti internazionali, affinché venga garantito il posto in aula.
-----------------------	---

PREDISPOSIZIONE DEGLI ORARI DELLE LEZIONI	
descrizione	<p>Anche quest'anno l'organizzazione degli orari delle lezioni avverrà per Polo, ovvero: Polo di Veronetta, Polo di Borgo Roma, Polo di Giurisprudenza, Polo di Scienze Motorie, Polo di San Floriano e per edificio/plesso. Questo consentirà non solo di garantire l'utilizzo ottimale degli spazi didattici a disposizione dell'Ateneo, ma anche di limitare al minimo indispensabile gli spostamenti degli studenti.</p> <p>I parametri da considerare nel predisporre gli orari delle lezioni sono:</p> <ul style="list-style-type: none"> • numero studenti di ciascun insegnamento, stimabile considerando sia il numero degli studenti iscritti per coorte al corso di studio, sia l'esperienza di percentuale di presenza degli anni accademici precedenti; • fattore di riduzione della capienza dell'aula (al momento 1:2), e quindi capienza massima attualizzata di ciascuna aula, tenuto conto del fattore di riduzione che, quindi, determina i posti massimi disponibili, in base al numero di studenti in aula; • definizione del ciclo di "turnazione" (giornaliero, settimanale, ecc.), compatibilmente con l'efficacia didattica e i previsti cicli di pulizia/sanificazione degli spazi. <p>L'assegnazione puntuale delle aule ai corsi di studio si dovrà basare sui seguenti due principi:</p> <ol style="list-style-type: none"> 1) la più efficace occupazione degli spazi a seconda dei posti disponibili (1:2) e tenendo in considerazione l'effettiva occupazione registrata durante l'anno accademico 2020/21; 2) a tal fine gli spazi possono anche essere scambiati tra corsi di studio.
indicazioni operative	La descrizione sopra riportata si applica anche alle sedi distaccate.

AULE E ATTREZZATURE	
descrizione	<p>Nell'allegato A delle <u>Linee guida per l'erogazione della didattica dei corsi di studio A.A. 2021-2022</u> è riportato l'elenco delle aule dell'Ateneo con la capienza effettiva, tenuto conto del fattore di riduzione (il distanziamento interpersonale), e delle attrezzature informatiche attualmente disponibili in ciascuna aula.</p> <p>Oltre agli apparati multimediali installati sono presenti ulteriori 30 kit da aula mobili al fine di arrivare a una copertura multimediale che per le sedi di Verona è di circa 150 aule sulle 180 circa.</p>

indicazioni operative	<p>Le misure di sicurezza da mettere in atto per far rispettare il distanziamento interpersonale nelle aule e per gestire il flusso di persone agli ingressi e negli spazi comuni saranno definite dall'Unità di Crisi dell'Ateneo.</p> <p>Per richiedere la disponibilità di un kit mobile da utilizzarsi in aule non attrezzate con apparati multimediali e garantire le necessarie tempistiche per una sua installazione/configurazione, è necessario rivolgersi con congruo preavviso al personale tecnico informatico di riferimento.</p>
------------------------------	--

ACCESSO AI SERVIZI	
descrizione	C'è la volontà di garantire la massima apertura di biblioteche, mensa, aule studio, servizi alle studentesse e agli studenti.
indicazioni operative	Le modalità di accesso e di fruizione saranno descritte sul portale dell'Ateneo e tempestivamente aggiornate secondo le indicazioni fornite dall'Unità di Crisi, in base all'evoluzione normativa e alla situazione epidemiologica.

GREEN PASS	
descrizione	<p>Il Decreto Legge 6 Agosto 2021 n. 111 introduce nuove misure anti-contagio e l'obbligo della certificazione verde COVID-19 (green pass) per scuola e università.</p> <p>Di conseguenza, dal 1° settembre 2021 al 31 dicembre 2021 (termine previsto di cessazione dello stato di emergenza), per mantenere adeguate condizioni di sicurezza e di tutela della salute nello svolgimento della didattica e dei servizi universitari in presenza, ivi compresi esami di profitto e di laurea, tutto il personale universitario (docente e tecnico amministrativo) e tutti gli studenti universitari, ivi compresi gli studenti dei corsi post laurea e gli studenti internazionali coinvolti in progetti di scambio internazionale, devono possedere e sono tenuti a esibire, su richiesta, il green pass.</p>
indicazioni operative	I controlli verranno effettuati, a partire dal 1° settembre 2021, secondo modalità definite di concerto con l'Unità di crisi e in relazione alle normative di legge vigenti.