
UNIVERSITÀ DEGLI STUDI DI TORINO 

Decreto Rettorale n. 53 del.AGlo\~ 
Oggetto: 	Bando per l'ammissione ai percorsi di Formazione per il conseguimento della Specializzazione 

per le attività di sostegno - II Edizione - Anno Accademico 2014/2015 

IL RETTORE 

VISTA la legge 5 febbraio 1992, n. 104, "Legge-quadro per l'assistenza, l'integrazione sociale e i diritti delle persone 
handicappate" e successive modificazioni; 

VISTA la Legge 9 maggio 1989, n. 168; 

VISTA la Legge 8 ottobre 2010, n. 170, recante Norme in materia di disturbi specifici di apprendimento in ambito 
scolastico e,in particolare l'art. 5, comma 4; 

VISTA la Legge 2 agosto 1999, n. 264, recante Norme in materia di accessi ai corsi universitari; 

VISTO il D.M. 10 settembre 2010, n. 249, 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" e 
successive integrazioni e modif/cazioni; 

VISTO il Decreto del Ministro dell'istruzione, dell'università e della ricerca del 30/09/2011, 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 n. 249 dellO settembre 2010"; 

VIsTo lo Statuto dell'Università degli Studi di Torino, emanato con D.R. n. 1730 del 15 marzo 2012, pubblicato sulla 
G.U. n. 87 del 13 aprile 2012 ed entrato in vigore il 14 aprile 2012. , 

VISTO il Decreto d'urgenza n. 1 del 19 dicembre 2012 del Direttore di Dipartimento di Filosofia e Scienze 
dell'educazione relativa all'istituzione e l'attivazione del corso di formazione per il conseguimento della 
specializzazione per le attività di sostegno e del complesso degli adempimenti amministrativi ed organizzativi ad esso 
connessi; 

VISTA la delibera del Senato Accademico del 21 gennaio 2013, relativa alla proposta di nuova attivazione per il 
corso di nuova istituzione" Corsi di formazione per le attività di sostegno"; 

VISTA la delibera del Consiglio di Amministrazione del 29 gennaio 2013, relativa all'approvazione della proposta di 
nuova attivazione per il corso di nuova istituzione" Corsi di formazione per le attività di sostegno"; 

VISTO il D.M. 16 maggio 2014, n. 312; 

VISTO il D.M. 10 novembre 2014, n. 832, concernente le procedure per la definizione dell'offerta formativa regionale 
dei percorsi di specializzazione per le attività di sostegno; 

VISTO il D.M. 24 dicembre 2014, n. 967, recante "Definizione posti disponibili per l'ammissione ai percorsi di 
formazione per il conseguimento della specializzazione per le atti\,ità di sostegno didattico agli alunni con disabilità· 
a.a. 2014/2015"; 

VISTE le delibere del Consiglio di Dipartimento di Filosofia e Scienze dell'Educazione del 17 settembre e 22 ottobre 
2014, relative all'attivazione della II edizione del Corso di formazione per le attività di sostegno e alla determinazione 
della contribuzione da parte dei partecipanti; 

VISTA la d~libera del Consiglio di Amministrazione del 25 novembre 2014, avente ad oggetto la contribuzione per il 
corso di specializzazione per il sostegno; 

DECRETA 

ART. 1 
ATTIVAZIONE DEI CORSI 

È attivato presso l'Università degli studi di Torino il secondo ciclo dei percorsi di Formazione per il conseguimento 
della Specializzazione per le attività di sostegno di cui agli artt. 5 e 13 del D.M. 10 settembre 2010, n. 249, 
Regolamento concernente: "Definizione della disciplina dei requisiti e delle modalità della formazione iniziale degli 


UNIVERSITÀ DEGLI STUDI DI TORINO 


insegnanti della s'cuoia dell'infanzia, della scuola primaria e della scuola secondaria di primo e secondo grado, ai sensi 
clell'art. 2, comma 416, della Legge 24 dicembre 2007, n. 244" e successive integrazioni e modificazioni. 

ART. 2 
DESTINATARI 

1. 	 I corsi sono riservati a .docenti che entro il termine ultimo di presentazione della domanda di partecipazione alla 
selezione risultino' in possesso dell'abilitazione .all'insegnamento per il' grado di scuola per il quale si intende 
conseguire la specializzazione per le attività di sostegno ovvero della relativa idoneità concorsuale conseguita 
antecedentemente al concorso bandito con decreto direttoriale 24 settembre 2012, n. 82 e che risulteranno 
inseriti nelle graduatorie degli ammessi al corso. L'ammissione al corso è subordinata allo svolgimento di una 
prova di accesso secondo le modalità e i criteri indicati nei successivi articoli. 

2. 	 Si precisa che ai sensi del Decreto interministeriale 24 novembre 1998, n. 460, il personale con nomina a tempo 
indeterminato da graduatoria di merito del concorso bandito con decreto direttoriale 24 settembre 2012, n. 82 
acquisisce contestualmente il titolo di abilitazione e la possibilità di iscriversi alle prove di accesso ai percorsi di 
specializzazione di cui al presente bando. 

3. 	 I titoli di accesso alla selezione di cui ai commi 1 e 2 sono autocertificati, ai sensi dellà legge 12 novembre 2011, 
n. 183 e del DPR 445/2000, tramite la procedura on-line di cui all'articolo 10 al momento della presentazione 
della domanda. 

ART. 3 
POSTI DISPONIBlU 

Il numero totale di posti disponibili per le immatricolazioni ai percorsi di formazione per conseguimento della 
specializzazione per le attività di sostegno è pari a 130 posti, così suddivisi: 

specializzazione per la scuola di infanzia: 20 posti 

specializzazione per la scuola primaria: 20 posti 

specializzazione per la scuola secondaria di primo grado: 45 posti 

specializzazione per la scuola secondaria di secondo grado: 45 posti 


NOTA BENE: Per motivi legati alla gestione e organizzazione de; percorsi di Formazione per il 
conseguimento della Speciallzzazione per le attività di sostegno, l'attivazione degli stessi è condizionata 
alla presenza di almeno n. 70 studenti Immatricolati complessivamente. In ogni caso l'attivazione di 
ciascuno dei-4 percorsi di speclalizzazione è condizionato all'immatricolazione di almeno 8 candidati. 
Le immatricolazioni verranno pertanto effettuate sotto condizione. Qualora, alla scadenza dei termini e/o 
all'esaurimento delle graduatorie non venissero raggiunti i numeri minimi sopra indicati, gli studenti che 
si fossero eventualmente immatricolati avranno diritto al rimborso delle tasse universitarie, eccezion 
fatta per la contribuzione accessoria. 

Nel caso in cui il candidato sia in possesso di più abilitazioni e intenda concorrere per più ambiti di specializzazione, 
dovrà essere presentata una domanda di partecipazione per ciascuno di questi. 

ART. 4 
SOPRANNUMERARI 

1. 	 I candidati inseriti nelle graduatorie di merito del I ciclo dei percorsi di specializzazione sul sostegno, ma non 
collocatisi in posizione utile ai fini della frequenza del relativo percorso, sono ammessi in soprannumero ai 
percorsi oggetto del presente bando, istituiti ai sensi del decreto del Ministro dell'istruzione, dell'università e 
della ricerca 16 maggio 2014, n. 312. 

2. 	 I candidati che, per qualsiasi motivo, abbiano sospeso la frequenza dei percorsi dii specializzazione per le attività 
di sostegno, possono a domanda riprendere la frequenza del percorso in un ciclo successivò, col riconoscimento 
dei crediti già acquisiti. 

3. 	 Con successiva comunicazione sul sito del Dipartimento di Filosofia e Scienze dell'Educazione saranno definite le 
modalità con cui costoro potranno procedere all'iscrizione. 

ART. 5 
COMMISSIONE ESAMINATRICE E RESPONSABILE DEL PROCEDIMENTO 

La Commissione esaminatrice del Concorso di ammissione ai percorsi di Formazione per il conseguimento della 
Specializzazione per le attività di sostegno didattico agli alunni con disabilità Anno AccademiCO 2014/2015, è così 
composta: 


UNIVERSITÀ DEGLI STUDI DI TORINO 


Presidente e Responsabile del procedimento: Marisa PAVONE (P.O.) 

Supplente del Presidente: Daniela MACCARIO (P.A.) 

Componenti: Cecilia MARCHISIO (R.U.)i Mario MARTINELLI (R.U.)i Emanuela Maria Teresa TORRE (R.U.) 

Supplenti: Lorena MILANI (P.O.), Monica Elena MINCU (R.U.) 


La Commissione si avvarrà, per la valutazione dei titoli, della collaborazione della dott.ssa Concetta 

NOTO, designata dall'USR Piemonte. 


Segretaria verbalizzante: Dott.ssa Giuseppina CALÀ 


Durante lo svolgimento delle prove, la Commissione potrà avvalersi dell'assistenza di personale docente e 
amministrativo addetto alla vigilanza ed all'identificazione dei candidati. 

Il Responsabile del procedimento amministrativo relativo alla prova di ammissione, dalla nomina e sino alla 
pubblicazione delle graduatorie, è individuato, ai sensi dell'art. 5, comma 1 della Legge n. 241/90, nel Presidente 
della Commissione esaminatrice. 
Il Responsabile del procedimento amministrativo relativo all'iscrizione, alle fasi di selezione di accesso e di 
immatricolazione, è individuato, ai sensi dell'art. S, comma 1 della Legge n. 241/90, nel Direttore pro-tempore della 
Direzione Didattica e Servizi agli Studenti dell'Università degli Studi di Torino. 

ART. 6 
PROVE DI ACCESSO 

1. 	 La prova di accesso predisposta dall'Università 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 dì accesso si articola in: 

a) un test preliminare; 

b) una prova scritta; 

c) una prova orale. 


3. 	 Le prove di cui al comma 2, lettere a) e b) riguardano: 

Competenze didattiche diversificate in funzione del grado di scuola; 

o 	 infanzia; 
o 	 primaria; . 
o 	 secondaria di primo grado; 
o 	 secondaria di secondo grado; 

Competenze socio-psico-pedagogiche diversificate per grado di scuola; 

o 	 infanzia; 
o 	 primaria; 
o 	 secondaria di primo grado; 
o 	 secondaria di secondo grado; 

Competenze su intelligenza emotiva, riferite ai seguenti aspetti: riconoscimento e comprensione di 
emozioni, stati d'animo e sentimenti nell'alunno; aiuto all'alunno per un'espressione e regolazione adeguata 
dei principali stati affettivi; capacità di autoanalisi delle proprie dimensioni emotive nella relazione educativa 
e didattica; 

Competenze su creatività e su pensiero divergente, riferite cioè al saper generare strategie innovative ed 
originali tanto in ambito verbale-linguistico e logico-matematico quanto attraverso i linguaggi visivo, motorio 
e non verbale; . 

Competenze organizzative in riferimento all'organizzazione scolastica e gli aspetti giuridici concernenti 
l'autonomia scolastica: il Piano dell'Offerta Formativa, l'autonomia didattica, l'autonomia organizzativa, 
l'autonomia di ricerca e di sperimentazione e sviluppo, le reti di scuole; le modalità di autoanalisi e le 
proposte di auto-miglioramento di Istituto; la documentazione; gli Organi collegiali: compiti e ruolo del 


UNIVERSITÀ DEGLI STUDI DI TORINO 


Consiglio di Istituto, del Collegio Docenti e del Consiglio di Classe o Team docenti, del Consiglio di 
Interclasse; forme di collaborazione interistituzionale, di attivazione delle risorse del territorio, di 
informazione e coinvolgimento delle famiglie. Compito e ruolo delle famiglie. 

4. 	 Il test preliminare è costituito da 60 quesiti formulati con cinque opzioni di risposta, fra le quali il candidato ne 
deve individuare una soltanto. Venti (20) dei predetti quesiti sono volti a verificare le competenze linguistiche e 
la comprensione dei testi in lingua italiana. La risposta corretta a ogni domanda vale 0,5 punti, la mancata 
risposta o la risposta errata vale O punti. Il test ha la durata di due ore. 

5. 	 È ammesso alla prova di cui al comma 2, lettera b), un numero di candidati, che abbiano conseguito una 
votazione non inferiore a 21/30 nella prova di cui al comma 4, pari al doppio dei posti disponibili per gli accessi. 
In caso di parità di punteggio prevale il candidato con maggiore anzianità di servizio di insegnamento sul 
sostegno nelle scuole. In caso di ulteriore parità, ovvero nel caso di candidati che non hanno svolto il predetto 
servizio, prevale il candidato anagraficamente più giovane. 

6. 	 La prova di cui al comma 2, lettera b), avrà.la durata di 2 ore e consisterà di 15 domande semi-strutturate (3 
per ciascun ambito analizzato). A ciascuna domanda verrà attribuito un massimo di 2 punti, secondo la seguente 
articolazione: 

I 

I 
I 
I 

1) Competenze socio pSicologiche 3 domande Max 6 punti 
2) Competenze pedagogiche 3 domande Max 6 punti 
3) Competenze didattiche 3 domande Max 6 punti 
4) Competenze organizzative 3 domande Max 6 punti 
5) Competenze giuridiche 3 domande Max 6 punti 

Totale Dunti 30 

7. 	 Per essere ammesso alla prova orale il candidato deve conseguire nella prova di cui al comma 2, lettera b) una 
votazione non inferiore a 21/30. La prova orale verte sui contenuti della prova scritta, inoltre, su competenze in 
intelligenza emotiva, in creatività e pensiero divergente e su questioni mòtivazionali. 
La prova orale, anch'essa valutata in trentesimi, è superata se il candidato riporta una votazione non inferiore a 
21/30; il punteggio in trentesimi è così ripartito: 

competenze socio-psico-pedagogiche max punti 5 

competenze didattiche max punti 5 

competenze,organizzative e giuridiche max punti 5 

competenze in intelligenza emotiva max punti 5 

competenze in creatività e pensiero divergente max punti 5 

dinamiche motivazionali max punti 5 


Il calendàrio della prova orale sarà definito con successivo Decreto Rettorale pubblicato all'Albo Ufficiale online di 
Ateneo (https:llwww.serviziweb.unito.ìt/albo ateneo/) almeno 20 (venti) giorni prima dello svolgimento della 
stessa. Tale pubblicazione avrà valore di notifica nei confronti dei candidati. 

8. 	 Il presente bando individua all'art. 6, ai fini della compilazione della graduatoria finale degli ammessi al corso, le 
tipologie dei titoli culturali e professionali valuta bili e il punteggio ad essi attribuibile, comunque non superiore a 
10 punti complessivi. 

9. 	 La graduatoria degli ammessi al corso è formata, nei limiti dei post:i messi a bando, dai candidati che hanno 
superato la prova orale, sommando ai punteggi conseguiti nelle prove di cui alle lettere a), b) e c) del comma 2, 
il punteggio attribuito all'esito della valutazione dei titoli di cui al comma 8 dai medesimi presentati. In caso di 
parità di punteggio prevale il candidato con maggiore anzianità di servizio di insegnamento sul sostegno nelle 
scuole. In caso di ulteriore parità ovvero t}el caso di candidati che non hanno svolto il predetto servizio prevale il 
candidato anagrafica mente più giovane. 

10. 	 La graduatoria degli ammessi al corso non può essere in nessun caso integrata da altri candidati. Nel caso in cui 
la graduatoria dei candidati ammessi risulti composta da un numero di candidati inferiore al numero di posti 
messi a bando, non si procede ad alcuna integrazione e il corso è attivato per un numero di studenti pari aglì 
ammessi, fatto salvo in ogni caso però quanto previsto all'art. 3 del presente bando, con riferimento al numero 
minimo di idonei che consentono l'attivazione dei corsi. Non sono consentite ammissioni in soprannumero ai 
corsi. 

ART. 7 
TITOU VALUTABIU 

https:llwww.serviziweb.unito.�t/albo


UNIVERSITÀ DEGLI STUDI DI TORINO 


I titoli valuta bili ai fini della graduatoria finale devono essere posseduti entro il termine di presentazione della 

domanda di partecipazione alla selezione. 

Essi sono' . 


!MASSIMO 5 PUNTI TITOLI UNIVERSITARI E SCIENTIFICI 
2 punti 	

I

I Dottorato di ricerca in M-PED/03 
I 

I Altro dottorato l punto 
! 

per ciascun titolo punti 0,50 (massimo 1 punto) 

(corrispondente a 60 CFU) pertinente al corso e al 

grado scolare 

Diploma di perfezionamento post-Iaurea 


Master universitario di I o II livello 

per ciascun Diploma punti 0,25 (massimo 1 punto) 
. (annuale) oertinente al corso di studi 

Abilitazione specifica conseguita attraverso la massimo 2 punti 

laurea in Scienze della Formazione Primaria, o 

presso le SSIS, TFA, PAS 


votazione da 70-79/100 punti O 5 
votazione da 80-89/100 punti 1 
votazione da 90-99/100 punti 15 

I votazione 100/100 Dunti 2 
1 punto (fino a un massimo di 2 punti)I Altra abilitazione all'insegnamento 

fino a 2 punti 

grado scolare 


I
! 

Pubblicazioni scientifiche pertinenti al corso e al 

TITOLI DI SERVIZIO MASSIMO 5 PUNTI 
Servizio di insegnamento su posto di sostegno nel 
grado di scuola per cui si intende conseguire la 
soecializzazione 

per ogni anno: punti l 

! 

Servizio di insegnamento su posto di sostegno in 
un grado di scuola diverso da quello per cui si 
intende conseguire la specializzazione: 
Servizio di insegnamento in discipline diverse dal 
sostegno, nello stesso grado di scuola per cui si 
intende conseguire la specializzazione : 
Servizio di insegnamento in discipline diverse dal 
sostegno, in· un grado di scuola diverso da quello 
per cui si intende conseguire la specializzazione 

per ogni anno: punti 0,50 

per ogni anno: punti 0,20 

per ogni anno: punti 0,10 

l'autocertificazione dei titoli valutabilisarà richiesta ai soli candidati che avranno superato la prova scritta. 

l'autocertificazione dei titoli valutabili dovrà essere presentata il giorno della prova orale alla Commissione 
giudicatrice utilizzando esclusivamente il modello di autocertificazione che sarà reso disponibile in tempo utile sul 
sito: 
http://www.dfe.unito.it/unitoWAR/page/dipartimenti7/D070IP240001515531384156070974 

Le pubblicazioni dovranno essere prodotte, in sede di prova orale, in originale o in copia conformei per i 
documenti che non sono prodotti in originale o in copia autenticata, occorre dichiarare la conformità 
all'originale della copia mediante una dichiarazione sostitutiva dell'atto di notorietà (modulo disponibile 
sul sito internet) e allegare fotocopia fronte-retro del proprio documento d'identità. 

la verifica delle autocertificazioni dei titoli valutabili sarà effettuata dall'Università degli studi di Torino, ai sensi delle 
leggi vigenti. laddove l'esito di tale verifica fosse negativo, i candidati sono esclusi dalla procedura selettiva. 
l'Università può in ogni caso adottare in qualsiasi momento provvedimenti di esclusione o decadenza nei confronti di 
coloro che risultino sprovvisti dei requisiti richiesti. 

ART. 8 
CALENDARIO DELLE PROVE 

1. 	 Il test preliminare avrà luogo il giorno 4 MARZO 2015 nelle aule di Palazzo Nuovo, via Sant'Ottavio 20 - Torino. 
I candidati sono convocati alle ore 8.30 per le operazioni di identificazione; 

2. 	 Per l'esecuzione della prova è assegnato un tempo complessivo di DUE ORE. la prova si SVOlgerà secondo la 
seguente modalità: 

http://www.dfe.unito.it/unitoWAR/page/dipartimenti7/D070IP240001515531384156070974


UNIVERSITÀ DEGLI STUDI DI TORINO 


o 	 prima parte relativa alla risoluzione di 40 quesiti omogenei per tutti i gradi di scuola (80 minuti); 
o 	 seconda parte relativa alla risoluzione di 20 quesiti specifici per ciascun grado di scuola (40 minuti) 

3. 	 La prima parte del test avrà inizio una volta terminate le operazioni di identificazione e saranno concessi 80 
minuti per lo svolgimento. La seconda parte del test si svolgerà secondo il seguente calendario orario e saranno 
concessi 40 minuti per lo svolgimento rispettando gli orari di seguito riportati: 

o ore 13.30 specializzazione per la scuola d'infanzia, 

o ore 15.00 specializzaziGne per la scuola primaria; 

o ore 16.30 specializzazione per la scuola secondaria di I grado; 

o ore 18.00pecializzazione per la scuola secondaria di II grado 


Il prese:1te bando e il successivo AWISO sul sito web del Dipartimento di Filosofia e Scienze 
dell'Educazione hanno valore di convocazione ufficiale per il test preliminare e, pertanto, gli interessati 
non riceveranno alcuna altra comunicazione. 

La prova scritta, di cui all'art. 6, comma 2, lettera b, si svolgerà il 20 marzo 2015 nelle aule di Palazzo 
Nuovo, via S. Ottavio 20 - Torino, in due sessioni: la prima è prevista alle ore 8,15 e la seconda sessione 
alle ore 14.00. Ciascuna- sessione di prova ha la durata di 2 ore. 

ART. 9 
DURATA E ARTICOLAZIONE DEGLI STUDI 

In ottemperanza al D.M. 30 settembre 2011, il corso di fòrmazione per il conseguimento della specializzàzione per le 
attività di sostegno ha durata di non meno di 8 mesi ed è superato con il conseguimento di 60 crediti formativi 
universitari (CFU) e a seguito dell'esito positivo dell'esame finale. 

Il corso si articola in insegnamenti, attività laboratoriali e attività di tirocinio diretto e indiretto. Per accedere 
all'esame finale, i candidati dovranno aver superato, con voto non inferiore a 18/30, le valutazioni riferite al tirocinio 
diretto e indiretto, ai laboratori e agli insegnamenti. 

Il corso si conclude con un esame finale al quale è assegnato uno specifico punteggio. La Commis~ione d'esame è 
composta dal Direttore del corso, che la presiede, da due docenti che hanno svolto attività nel corso, nominati dalla 
competente autorità accademica, nonché da un esperto sulle tematiche dell'integrazione dei disabili e da un dirigente 

. tecnico o da un dirigente scolastico, designati dal Dirigente preposto all'Ufficio scolastiGo regionale. 
L'esame finale valuta, attraverso un colloquio con il candidato: 
• 	un elaborato di approfondimento teorico a scelta del candidato volto a dimostrare la completa padronanza 

dell'argomento scelto e gli aspetti applicativi in ambito scolastico; 
• 	una relazione sull'esperienza prOfessionale di tirocinio consistente in una raccolta di elaborazioni, riflessioni e 

documentazioni; 
• 	un prodotto multimediale finalizzato alla didattica speciale con l'uso delle tecnologie della comunicazione e 

dell'informazione (T.I.C.). 
Ulteriori indicazioni e precisazioni sul generale assetto didattico e organizzativo del corso, sulle sue fasi e modalità 
valutative, nonché sulla forma e i contenuti della prova finale saranno disciplinate in apposito regolamento didattico. 
È prevista l'organizzazione di giornate e settimane intensive, principalmente durante i periodi di interruzione 
dell'attività didattica. 
L'esame finale si intende superato da parte dei candidati che hanno conseguito una valutazione non inferiore a 
18/30. La valutazione complessiva finale è riportata nel titolo di specializzazione. 

Come previsto dall'Allegato C al D.M. 30/09/2011, 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" (pubblicato nella Gazz. Uff. 2 aprile 2012, n. 78): 

Riconoscimento dei crediti formativi 
Non è previsto in generale il riconoscimento di crediti formativi pregressi dei partecipanti. 
Come previsto dal D.M. n. 967 del 24 dicembre 2014, ai commi 5 e.6, gli Atenei predispongono però percorsi 
abbreviati, finalizzati all'acquisizione del titolo, per i soggetti che hanno già conseguito il titolo di specializzazione 
sul sostegno in un gradO di istruzione e risultano utilmente collocati nella graduatoria di merito del presente II 
ciclo in un grado loro mancante ovvero che, in occasione del I ciclo di specializzazione bandito ai sensi del DM 
249/2010, erano risultati collocati in più di una graduatoria di merito e avevano esercitato il diritto di opzione. 
Gli Atenei valutano le competenze già acquisite e predispongono i relativi percorsi, fermo restando l'obbligo di 
acquisire i 9 crediti di laboratori e i 12 crediti di tirocinio espressamente previsti dal citato decreto 30 settembre 
2011 come diversificati per grado di scuola. 

Assenze 


UNIVERSITÀ DEGLI STUDI DI TORINO 


Le aSsenze sono accettate nella percentuale del 10% di ciascun insegnamento. Il monte ore relativo 
sarà recuperato tramite attività on-line, predisposte dal titolare dell'insegnamento. 
Per il tirocinio e i laboratori vige l'obbligo integrale di freguenza delle attività previste. senza 
riduzioni né recuperi. 

ART. 10 
PROCEDURA DI ISCRIZIONE ALLE PROVE E TERMINI DI SCADENZA 

ACCESSO AL PORTALE DI ATENEO E AI SERVIZI ON LINE - REGISTRAZIONE 
Per l'accesso al Portale di Ateneo e ai servizi Oh-Iine, tra i quali la presentazione della domanda di ammissione al 
concorso, occorre seguire le seguenti istruzioni: 
• 	 se si è già stati studenti dell'Università degli Studi di Torino occorre selezionare la voce Login che si trova sulla 

home page di www.unito.it utilizzando le credenziali (username e password) fornite al momento della 
registrazione al portale; 

• 	 se non si è mai stati studenti dell'Università degli Studi di Torino è necessario effettuare la registrazione al 
portale di Ateneo. Le istruzioni e la procedura per la registrazione sono reperibili sul portale www.unito.it. 
seguendo il percorso Home » Didattica » Immatricolazioni e iscrizioni. 

DOMANDA DI PARTECIPAZIONE ALLA SELEZIONE 

La domanda di parteCipazione al concorso deve essere presentata nel periodo dal 16 gennaio 2015 al 23 febbraio 
2015 con la modalità on-Bne. La procedura sarà attiva fino alle ore 23.59 del 23 febbraio 2015. Per informazioni 
dettagliate consultare il portale www.unito.it seguendo il percorso Home » Didattica » Immatricolazioni e 
iscrizioni. 

I candidati dovranno provvedere al caricamento nella procedura on-line dell'autocertificazione in formato 
PDf (ALLEGATO A al presente Bando corredato da fotocopia di un documento di identità in corso di 
validità) relativa: 

1) 	 al possesso dell'abilitazione all'insegnamento, posseduta entro il termine di scadenza per l'iscrizione 
alla selezionei 

2) all'eventuale anzianità di servizio di insegnamento sul sostegno nelle scuole, posseduta entro il 
termine di scadenza per l'iscrizione alla selezione, ai fini della valutazione di cui all'art. 5 comma 5 del 
presente bando (soluzione dei casi di parità di punteggio nella graduatoria redatta all'esito del test 
preliminare). 

Il versamento della quota di partecipazione all'esame di ammissione, nella misura stabilita dal 
Regolamento Tasse e Contributi dell'UniverSità degli Studi di Torino per l'a.a. 2014/15 (C 100,00, !l2!l 
rimborsabile salvo che non si raggiungano i numeri minimi per l'attivazione dei corsi - vedi art. 3), oltre 
commissione bancaria per servizio MAV pari a C 1,50) deve essere effettuato entro la data di svolgimento 
del test preliminare e la guietanza conservata per essere esibita durante la fase di riconoscimento 
preliminare allo svolgimento della stessa. 

I candidati possono iscriversi al test preliminare per più classi di abilitazione, osservando le medesime modalità di 
iscrizione. In caso di collocazione in posizione utile in graduatoria relativa a classi di abilitazione diverse, devono 
comunque optare per l'iscrizione e la frequenza di un solo corso di sostegno. 

ART. 11 
VERIfICA DELL'IDENTITÀ DEI CANDIDATI E MODALITÀ DELLA PROVA 

Il giorno stabilito per l'eSecuzione delle prove i candidati sono ammessi a sostenere le stesse solo previa esibizione di 
un valido documento d'identità personale ai sensi del D.P.R. 445/2000 (per documento d'identità valido si intende la 
carta d'identità o altro documento equipollente ai sensi del D.P.R. 445/2000: il passaporto, la patente di guida, là 
patente nautica, il libretto di pensione, il patenti no di abilitazione alla conduzione d'impianti termici, il porto d'armi, le 
tessere di riconoscimento, purché munite di fotografia e di timbro o di altra segnatura equivalente, rilasciate da 
un'amministrazione dello Stato) e, per gli studenti non comunitari, di regolare permesso di soggiorno o della richiesta 
dello stesso. 

Durante la fase di riconoscimento preliminare allo svolgimento della prova di cui all'art. 5.2, lett. al i 
candidati dovranno esibire copia della quietanza di versamento della tassa di partecipazione all'esame di 
ammissione. 

È fatto divieto al candidato di tenere con sé, durante le prove, borse o zaini, libri o appunti, carta, telefoni cellulari e 
altri strumenti elettronici e quant'altro sarà comunicato prima dell'inizio delle stesse. 

http:www.unito.it
http:www.unito.it
http:www.unito.it


UNIVERSITÀ DEGLI STUDI DI TORINO 


Il concorrente che contravverrà alle suddette disposizioni o che abbia copiato in tutto o in parte la prova è escluso dal 

concorso. La Commissione e il personale addetto alla vigilanza curano l'osservanza delle disposizioni stesse e hanno la 

facoltà di adottare i provvedimenti necessari. 

L'esercizio deHa vigilanza sui candidati sarà effettuato secondo le modalità previste dagli art. 5, 6 e 8 del DPR 3 

maggio 1957, n. 686. 

Per quanto non previsto nel presente bando si applicano le disposizioni dei concorsi pubblici. 

La trasparenza delle diverse fasi del procedimento inerenti il test di ammissione in oggetto è assicurata secondo le 

modalità previste dalla legge 241/1990. 


ART. 12 
CANDIDATI CON DISABILITÀ O CON DISTURBI SPECIFICI DELL'APPRENDIMENTO (DSA) 

Ai fini di un corretto svolgimento della prova in condizioni paritarie: 

• 	 I candidati con disabilità ai sensi della Legge 104/92 "Legge - quadro per l'assistenza, /'integrazione sociale e i 
diritti delle persone handicappate" e s.m.i. devono indicare, al momento della presentazione della domanda di 
partecipazione on-line sul sito www.unito.it. la necessità di disporre di particolari ausili durante lo svolgimento 
dell'esame di ammissione e/o di tempi aggiuntivi, eventualmente necessari. Le richieste di supporto saranno 
sottoposte alla valutazione di un Tavolo Tecnico di esperti* in relazione alla specifica disabilità. 

NOTA BENE: tali candidati devono altresì consegnare OBBLIGATORIAMENTE la documentazione medica (con 
la specifica della percentuale di invalidità) attestante la disabilità presso il Settore Integrazione Studenti Disabili 
(Via Po 31 III piano), dal lunedì al venerdì dalle ore 9.30 alle ore 12.30 e tassativamente entro le ore 12:30 del 
24 febbraio 2015. L'eventuale modalità alternativa di consegna (via fax) dovrà essere concordata 
telefonicamente contattando il numero 011-6704282/84. Oltre la suddetta data di scadenza il Settore 
Integrazione Studenti Disabili non potrà ritirare la documentazione prevista. 

~ 	 I candidati con disturbi specifici dell'apprendimento (OSA) ai sensi della Legge 170/2010 "Nuove norme in 
materia di disturbi specifici di apprendimento in ambito scolastico" devono indicare, al momento della 
presentazione della domanda di partecipazione on-line sul sito www.unito.it. le loro necessità che in base alla 
valutazione di un Tavolo Tecnico di esperti* in relazione alla specifica diagnosi - potranno prevedere: 
- tempo aggiuntivo (30% in più) per lo svolgimento della prova; 

calcolatrice; 

"uso di un pc con videoscrittura e correzione ortografica del testo (solo nel caso in cui i contenuti e le modalità 

della provà rendano necessaria l'elaborazione di un testo libero); 


- la figura di un Lettore che legga al candidato le domande' del test; 

NOTA BENE: tali candidati devono altresì consegnare OBBLIGATORIAMENTE copia della documentazione 
medica che indichi la diagnosi di DSA presso lo Sportello Dislessia (Via Po 31 - III piano), dal lunedì al venerdì 
dalle ore 9.30 alle ore 12.30 e tassativamente entro le ore 12:30 del 24 febbraio 2015. L'eventuale modalità 
alternativa di consegna (via fax) dovrà essere concordata telefonicamente contattando il numero 011­
6704282/84. Oltre la suddetta data di scadenza lo Sportello Dislessia non potrà ritirare la documentazione 
prevista. ' 
Si precisa che le diagnosi di DSA devono essere effettuate dal Servizio Sanitario NaZionale oppure da specialisti 
e/o strutture (entrambi accreditati al ssN); nel caso non sia esplicitamente indicato, sarà cura del candidato 
produrre idonea documentazione scritta comprovante l'accreditamento delle suddette strutture e/o specialisti, al 
SsN. 
Sono ritenute valide le sole diagnosi che non superino i tre anni dalla data di rilascio (così come indicato dal 
MIUR nelle linee guida per i DSA del 12/07/2011). L'Ateneo considera comunque valide le diagnosi rilasciate a 
partire dallo gennaio 2012. ' 

*La Commissione a cui spetta la decisione in merito a ciascuna richiesta, si avvarrà della collaborazione di 
un Tavolo Tecnico di esperti per i candidati con bisogni educativi speciali. 

Art. 13 
IMMATRICOLAZIONI 

Durante lo 'svolgimento delle prove orali sarà comunicata ai candidati la data in cui saranno pubblicate sul sito web 
del Dipartimento di Filosofia e Scienze dell'Educazione 
(http://www.dfe.unito.it/unitoWAR/page/dipartimenti7/D070/P240001515531384156070974) 
le graduatorie provvisorie per ciascun percorso di specializzazione con l'indicazione per ciascun candidato dei 
punteggi riportati in ciascuna prova e della valuti;lzione dei titoli presentati. 
Contestualmente a tale pubblicazione saranno-rese note le modalità con cui sarà pOSSibile presentare eventuali ricorsi 
avver~ la valutazione dei titoli. AI termine dell'esame dei ricorsi saranno pubblicate le graduatorie definitive. 

http://www.dfe.unito.it/unitoWAR/page/dipartimenti7/D070/P240001515531384156070974
http:www.unito.it
http:www.unito.it


UNIVERSITÀ DEGLI STUDI DI TORINO 


I risultati finali definitivi delle prove di ammissione saranno pubblicati per affissione all'Albo Ufficiale dell'Ateneo sul 
sito www.unito.it. 
La graduatoria di merito pubblicata viene redatta tenendo conto esclusivamente del punteggio complessivo 
conseguito dal singolo candidato. Il proprio stato personale (ammesso/non ammesso) potrà essere visionato nell'area 
privata "myunito", dopo aver effettuato il login sul Portale di Ateneo. 

TALE PUBBLICAZIONE HA VALORE DI NOTIFICA. NON SARANNO INVIATE COMUNICAZIONI PERSONALI, 
NÉ SARANNO DATE INFORMAZIONI TELEFONICHE IN MERITO ALLA GRADUATORIA. 

I candidati ammessi dovranno, PENA LA DECADENZA, confermare l'immatricolazione on-line e perfezionarla 
mediante la consegna della documentazione sotto elencata, ENTRO. E NON OLTRE I TRE (3) GIORNI 
CONSECUTIVI (ESCLUSI SABATO E DOMENICA E FESTIVI) DALLA DATA DI PUBBLICAZIONE DELLE 
GRADUATORIE DEFINITIVE, ENTRO L'ORARIO DI CHIUSURA DEGLI UFFICI. NOTA BENE: NEL COMPUTO 
DEI TRE GIORNI DEVE ESSERE RICOMPRESO IL GIORNO DI PUBBLICAZIONE DELLE GRADUATORIE. 

Entro il termine prescritto, i candidati dovranno presentare presso l'Ufficio di Segreteria Studenti dei 
POLI UMANISTICO, LINGUISTICO E DELLE SCIENZE DELLA FORMAZIONE (Via S. Ottavio 17/4 - 10124 
Torino) la seguente documentazione: 

la domanda d'immatricolazione debitamente firmata; 

la ricevuta del pagamento della prima rata delle tasse (il modulo di pagamento è generato automaticamente in 

seguito all'iscrizione on line); 

la fotocopia di un documento d'identità in corso di validità e del codice fiscale. 


Se impossibilitati a recarsi personalmente all'Ufficio di Segreteria Studenti dei POLI UMANIsnCO, LINGUISTICO E 
DELLE SCIENZE DELLA FORMAZIONE per perfezionare l'immatricolazione, gli studenti potranno delegare un'altra 
persona, attraverso: 

• 	 il modulo di delega allegato alla domanda di immatricolazione; 
fotocopia di un proprio documento di identità (in corso di validità) e del proprio codice fiscale; 
fotocopia del documento di identità (in corso di validità) del delegato. 

Nel caso non fosse stata ancora acquisita in occasione di precedenti iscrizioni ad un Corso presso l'Ateneo, occorrerà 
poi presentarsi in Segreteria Studenti per acquisire la foto digitale prevista dalla procedura di immatricolazione. 

Trascorso tale termine, gli eventuali posti che risulteranno vacanti in seguito alla rinuncia o alla mancata iscrizione da 
parte di alcuni candidati, saranno riassegnati secondo l'ordine progressivo della graduatoria. 

AI fine di consentire ai competenti Uffici di aggiornare la graduatoria, il primo ripescaggio sarà notificato agli 
interessati mediante pubblicazione sul sito www.unito.it. entro le ore 9,30 del 2° giorno successivo (eSclUSi sabato e 
domenica e festivi) alìa chiusura della fase di iscrizioni destinata ai vincitori: la variazione del proprio stato di 
ammissione al corso potrà essere visualizzata nella propria area privata "myunito" dopo aver effettuato il login sul 
Portale di Ateneo. Tale regola vale anche per ogni eventuale e successivo ripescaggio. 

I candidati che risulteranno ammessi dovranno, PENA DECADENZA, confermare l'immatricolazione on-Hne e 
perfezionarla mediante la consegna della documentazione sopra elencata all'Ufficio di Segreteria Studenti dei 
POLI UMAN;tSTICO, LINGUISTICO E DELL~ SCIENZE DELLA FORMAZIONE, ENTRO E NON OLTRE IL 
GIORNO SUCCESSIVO A QUELLO IN CUI SI E PROVVEDUTO AlL'AGG10RNAMENTO DELLA GRADUATORIA 
DI RIASSEGNAZIONE (ESCLUSI SABATO E DOMENICA), ENTRO L'ORARIO DI CHIUSURA DEGLI UFFICI, 
seguendo le stesse modalità sopra indicate. 

Le operazioni di "ripescaggio" si concluderanno al raggiungimento della copertura dei posti disponibili. 

La frequenza dei percorsi di formazione di cui al presente bando è incompatibile con l'iscrizione ad altri corsi ai sensi 
dell'art. 3 comma 6 del D.M. n. 249 dellO settembre 2010. 

ORARIO SPORTELLO SEGRETERIA 	 Mattino: dal lunedì al venerdì dalle 9.00 alle 11.00 
Pomeriggio: martedì - mercoledì - giovedì dalle 13.30 alle 15.00. 

http:www.unito.it
http:www.unito.it


UNIVERSITÀ DEGLI STUDI DI TORINO 


ART. 14 
TASSE E CONTRIBUTI 

All'atto dell:immatricolazione dovrà essere versata la quota di C 1.671,00 (comprensiva di Prima rata di iscrizione 
pari a € 1.500,00, Tassa Regionale per il diritto allo studio pari a € 140,00, imposta di bollo assolta in maniera 
virtuale pari a € 16,00, tassa per diritti S.LA.E. pari a € l,50, contributo CUS pari a € 12,00 e commissione bancaria 
per servizio MAV pari a ( l,50). , 
La seconda rata, di C 1.500,00 (a cui si aggiunge il contributo MAV pari a comprensiva di commissione bancaria per 
servizio MAV pari a € l,50), dovrà essere versata entro il 31 dicembre 2015. 

ART. 15 
TRATTAMENTO DEI DATI PERSONALI 

Ai sensi dell'art. 13 del D.lgs. 30 giugno 2003, n. 196, i dati personali forniti dai candidati saranno raccolti presso 
l'Università degli Studi di Torino - Direzione Didattica e Servizi agli Studenti, per le finalità di gestione del concorso e 
saranno trattati in forma cartacea e attraverso una banca dati automatizzata. Il conferimento di tali dati è 
obbligatorio ai fini della verifica dei requisiti di partecipazione al concorso e della sua gestione. II conferimento dei 
dati necessari all'applicazione della normativa inerente l'assistenza delle persone con disabilità (legge 104/1992) e di 
quella inerente i DSA (legge 170/2010) è facoltativo e finalizzato unicamente all'adozione delle misure idonee a 
garantire condizioni paritarie durante lo svolgimento della prova. Tali dati verranno trattati in forma cartacea e 
attraverso una banca dati automatizzata. L'interessato gode dei diritti di cui al citato Decreto legislativo (art. 7) tra i 
quali figura il diritto di accesso ai dati che lo riguardano, nonché alcuni diritti complementari, tra cui il diritto di far 
rettificare, aggiornare, completare o cancellare i dati erronei, incompleti o raccolti in termini non conformi alla legge, 
nonché il diritto di opporsi per motivi legittimi al loro trattamento. 
Tali diritti potranno essere fatti valere nei confronti dell'Università degli Studi di Torino, via Verdi 8 - Torino, titolare 
del trattamento dei dati, attraverso l'invio di un'istanza ad oggetto: "Diritti privacy" al Responsabile del trattamento: 
il Direttore pro-tempore della Direzione Didattica e Servizi agli Studenti, Vicolo Benevello, 3/A 10124 - Torino Fax: 
+390116704943/0112361046; E-mail segreteria:segreteria.didastu@unito.it. 

Sono fatte salve eventuali modifiche che potranno essere disposte dalle Autorità competenti al presente bando. 

,,/ 

~RE 
Prof. Gianmaria AlANI 

mailto:segreteria:segreteria.didastu@unito.it


UNIVERSITÀ DEGLI STUDI DI TORINO 


ALLEGATO A 

AL MAGNIFICO RETTORE 
DELL'UNIVERSITÀ DEGLI STUDI DI TORINO 
DOMANDA DI PREISCRIZIONE AL CONCORSO DI 
AMMISSIONE AI PERCORSI DI FORMAZIONE PER 
LA SPECIALIZZAZIONE PER LE ATTIVITÀ DI 
SOSTEGNO - A.A. 2014/2015 

DJ:CHJ:ARAZJ:ONE SOSTJ:TUTJ:VA DJ: CERTJ:FJ:CAZJ:ONE E DJ: ATTO DJ: 
NOTORJ:ETÀ (Artt. 46 e 47 D.P.R. n. 445/2000 e s.m.i.) 

J:L/LA SOTTOSCRJ:TTO/A 

I I 
COGNOME 

COMUNEDINASCITA __________________________________________________~__________ 


PROVINCIA ____________________ DATA DI NASCITA ~~___ SESSO ____ 

(o Stato per coloro che sono nati 


CITTADINANZA ______________________~___________________ 


CODICE FISCALE _____________________________________________________ 


RESIDENZA 

VIA _____________ N. _' C.A.P. ____ COMUNE,______________ PROVINCIA 

Tel. ______________ Cell. __________________ E-mail ___________ 

RECAPITO ELETTO AI FINI DEL CONCORSO (da compilare solerse diverso dalla reSidenza) 

VIA _____________ N. C.A.P. ____ COMUNE,___________ PROVINCIA 

Tel.",-,___________ Cell. _____________ E-mail ________________ 

CHJ:EDE 

di essere ammesso alla prova di selezione per il corso di formazione per il conseguimento della specializzazione per le 
attività di sostegno didattico agli alunni con disabilità per il seguente grado di scuola (barrare la casella interessata): 

D infanzia 

D primaria 

D secondaria di I grado 

D secondaria di Il grado 


(si ricorda che è necessario compilare una scheda per ogni grado di scuola per cui si intende partecipare) 

E 

VALENDOSJ: DELLE DJ:SPOSJ:ZJ:ONJ: DJ: CUI AGLJ: ARTT. 46 E 47 DEL 
D.P.R. N. 445, CONSAPEVOLE, EX ART. 76, CHE CHJ: DJ:CHJ:ARERÀ J:L 


UNIVERSITÀ DEGLI STUDI DI TORINO 


ALLEGATO A 

FALSO VEDRÀ DECADERE l: BENEFI:CI: OTTENUTI: E I:NCORRERÀ NELLE 

SANZI:ONI: PENALI: PREVI:STE DAGLI: ARTT. 75 E 76, DEL D.P.R. CI:TATO 


DI:CHI:ARA SOTTO LA PROPRI:A' PERSONALE RESPONSABI:LI:TÀ QUANTO 

SEGUE 


di essere in possesso dell'abilitazione all'insegnamento per il seguente grado di scuola: 

__________________________ conseguita in data ___________ 

attraverso (ad es. concorso per titoli e/o esami; abilitazione mediante laurea in Scienze della formazione primaria; 
abilitazione mediante Scuola di speciaHzzazione per l'insegnamento secondario, TFA, etc.): 

di aver prestato servizio d'insegnamento sul sostegno nelle seguenti istituzioni del sistema nazionale dell'istruzione 
(NB: non saranno valutate le frazioni di anno): 

VIA ____________- C.A.P. _____ COMUNE ____ PROV.__ STATO ____ 

NUMERO ANNI: 

VIA _____________ C.A.P. _____ COMUNE ____ PROV.__ STATO ____ 

NUMERO ANNI: 

VIA _____________ C.A.P. _____ COMUNE ____ PROV.__. STATO ____ 

NUMERO ANNI: 

VIA _____________ C.A.P. _____ COMUNE ____ PROV.__ STATO ____ 

NUMERO ANNI: 

Allega: 

o fotocopia del documento di identità in corso di validità; 


Esprimo il consenso al trattamento dei dati personali nel rispetto del D.lgs 196/2003 e successive modifiche. 


luogo, data 

Firma 


