

**UNIVERSITÀ
DI PARMA**

BANDO DI AMMISSIONE

**CORSO DI LAUREA MAGISTRALE
IN
SCIENZE INFERMIERISTICHE E
OSTETRICHE**

Classe LM/SNT1

Lauree Magistrali in Scienze infermieristiche e ostetriche

ANNO ACCADEMICO 2022/2023

1 - DURATA DEL CORSO DEGLI STUDI

Il Corso di Laurea Magistrale (CLM) in Scienze infermieristiche e ostetriche si propone di fornire una formazione culturale e professionale avanzata per intervenire con elevate competenze nei processi assistenziali, gestionali, formativi e di ricerca in uno degli ambiti pertinenti alle diverse professioni sanitarie comprese nella classe 1 (infermiere, ostetrica/o). Il CLM è organizzato in un solo curriculum ed ha durata biennale per un totale di 120 CFU (111 CFU + 9 CFU della prova finale).

Le attività didattiche del corso di Laurea possono assumere tutte le forme previste dalla normativa vigente e altre in attuazione della sperimentazione didattica (lezioni frontali e seminari; attività formativa tutoriale e laboratoriale, a piccoli gruppi di studenti coordinati da un tutore, ecc.).

La frequenza all'attività didattica teorica programmata e di tirocinio è obbligatoria.

Le assenze all'attività didattica teorica (lezioni frontali e seminari; attività formativa tutoriale e laboratoriale, a piccoli gruppi di studenti coordinati da un tutore, ecc.) non dovranno superare la percentuale di assenza delle ore di attività programmata indicata nel Regolamento didattico del CLM.

Il tirocinio dovrà essere frequentato per la quota del 100%.

L'attestazione di frequenza alle attività didattiche obbligatorie (teoriche e pratiche) di ogni corso di insegnamento è indispensabile allo studente per sostenere il relativo esame.

Per essere ammesso a sostenere la prova finale per il conseguimento del titolo, lo studente deve aver acquisito tutti i CFU previsti dall'ordinamento didattico. La prova finale consiste nella presentazione e discussione di una tesi scritta elaborata in forma originale dallo studente sotto la guida di un relatore.

2 - NORME PER L'AMMISSIONE AL 1° ANNO DI CORSO

Il numero dei posti disponibili, per studenti comunitari e non comunitari legalmente soggiornanti in Italia (Art. 39, comma 5, D. Lgs. 286/1998), per l'anno accademico 2022-2023, è determinato per il primo anno di corso in 30. I posti definitivi verranno assegnati con successivo Decreto ministeriale.

Requisiti di ammissione

Sono ammessi alla prova di ammissione per l'accesso al corso di Laurea magistrale coloro che siano in possesso di uno dei seguenti titoli:

- Diploma di Laurea triennale abilitante all'esercizio di una delle professioni sanitarie ricomprese nella *Classe 1 delle Lauree nelle professioni sanitarie infermieristiche e professione sanitaria ostetrica/o*;

- Diploma universitario abilitante all'esercizio di una delle professioni sanitarie ricomprese nella *Classe 1 delle lauree nelle professioni sanitarie infermieristiche e nella professione sanitaria ostetrica/o*;

- Titoli abilitanti all'esercizio di una delle professioni sanitarie ricomprese nella classe di Laurea magistrale di interesse, di cui alla legge n. 42/1999 (in questo caso requisito indispensabile è il possesso di un Diploma di Scuola Media Superiore o di altro titolo di studio conseguito all'estero, riconosciuto idoneo – utilizzare l'allegato A2 scaricabile al link

https://www.unipr.it/sites/default/files/albo_pretorio/allegati/15-02-2019/a2_rev3.pdf).

Ai sensi dell'art. 2 del D.M. 566 del 20 giugno 2022, possono essere ammessi ai Corsi 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 svolgono già funzioni operative:

- coloro che ricoprono una funzione di direzione di una delle professioni 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 di emanazione del D.M. 566 del 20 giugno 2022, dell'incarico di direttore o di coordinatore di uno dei Corsi di Laurea ricompresi nella Laurea magistrale di interesse.

Possono essere altresì ammessi all'esame di ammissione candidati che conseguano uno dei titoli di studio previsti dai suddetti requisiti di ammissione entro il 23 dicembre 2022. Il Candidato che, con la partecipazione all'esame di ammissione, si collochi in posizione utile in graduatoria, potrà perfezionare la propria iscrizione al CdL Magistrale solo dopo il conseguimento del Diploma di Laurea triennale e in ogni caso entro il 12 gennaio 2023 alle ore 12.00. Il mancato conseguimento del Diploma di Laurea triennale entro il 23 dicembre 2022 comporterà la decadenza del Candidato dalla graduatoria.

L'accesso al corso è regolato da una prova di ammissione.

3- ISCRIZIONE ALLA PROVA DI AMMISSIONE

L'iscrizione consta di due parti fondamentali, riassumibili in A e B, come descritto di seguito.

Nel caso in cui le due procedure non fossero completamente assolte non sarà possibile essere ammessi alla selezione.

PARTE A

La domanda di iscrizione va compilata esclusivamente utilizzando la **procedura on line (*)**. Non saranno, pertanto, tenute in considerazione domande inviate in ogni altro modo, compreso a mezzo posta o fax;

Indicazioni operative per l'iscrizione on line

1° Fase: registrazione al sistema informativo universitario e attivazione credenziali.

Gli studenti già in possesso delle credenziali sopraindicate non devono effettuare nuovamente la registrazione e possono passare direttamente alla 2° fase. In caso di smarrimento della password personale è vivamente consigliato **richiederne il recupero con congruo anticipo** all'indirizzo **www.unipr.it/servizi/servizi-line/password**

In ottemperanza a quanto previsto dal Decreto *Semplificazione e Innovazione Digitale*, la registrazione può avvenire mediante credenziali SPID (Sistema Pubblico di Identità Digitale) accedendo al link https://unipr.esse3.cineca.it/auth/Logon.do?menu_opened_cod= e selezionando entra con SPID per essere automaticamente indirizzato al portale dei servizi d'Ateneo in cui dovrai registrare i tuoi dati. Se la futura matricola non è in possesso di credenziali SPID, potrà effettuare la registrazione al sistema informativo universitario collegandoti alla pagina <https://www.idem.unipr.it/start/registra>

In questa fase la futura matricola deve fornire i propri dati anagrafici, un documento di riconoscimento, l'indirizzo di residenza e l'indirizzo e-mail personale.

Al termine della procedura di registrazione, verranno mostrati a video e inviati alla casella di posta personale i seguenti dati, necessari per l'attivazione delle credenziali personali:

Utente Temporaneo (codice numerico di 8 cifre)

Codice Attivazione Password

Per procedere all'attivazione la futura matricola si dovrà collegare al link <https://www.idem.unipr.it/start/attivapwd>.

Al termine della registrazione al sistema informativo universitario e dell'attivazione delle credenziali, è necessario accedere al sistema di gestione della carriera studenti ESSE3, dal link <https://unipr.esse3.cineca.it> scegliendo la voce Registrati/Accedi, al fine di procedere al completamento dei dati anagrafici richiesti.

Solo alla conclusione di quanto sopra indicato, la futura matricola potrà:

1. entrare nella pagina <https://unipr.esse3.cineca.it>;
2. cliccare su **LOGIN**;
3. inserire **username** (codice numerico fornito in precedenza dall'Ateneo) e **password personale** per poter procedere alla fase successiva (2^a fase), oppure utilizzare le credenziali SPID.

Maggiori dettagli relativi alla procedura di registrazione sono consultabili al link <https://www.unipr.it/servizi/servizi-line/isciversi-alluniversita-di-parma>

2° Fase: iscrizione alla prova di ammissione:

1. Una volta effettuato il LOGIN alla propria area riservata (<https://unipr.esse3.cineca.it>), cliccare sulla voce del menu **SEGRETERIA>CONCORSI DI AMMISSIONE**. In tale fase occorre selezionare la tipologia e il corso prescelto;
2. per completare la procedura, accedere alla sezione **PAGAMENTI** del menu Segreteria della propria area riservata, in cui sarà possibile visionare/scaricare il bollettino IUV del contributo di partecipazione alla prova di ammissione di euro 50,00 non rimborsabile, ed effettuare il pagamento;
3. ricordarsi di stampare la ricevuta di avvenuta iscrizione, che **NON** dovrà essere inviata in segreteria studenti, ma conservata dal candidato e presentata, unitamente alla ricevuta di pagamento, il giorno del test d'ingresso.

Non sono ammesse altre modalità di pagamento della tassa di partecipazione al concorso (es. bonifico bancario, vaglia postale, etc.).

La tassa di partecipazione al test non verrà rimborsata per alcun motivo.

IL PERIODO UTILE PER EFFETTUARE L'ISCRIZIONE ON LINE È TASSATIVAMENTE FISSATO

DALLE ORE 09:00 DEL 22 LUGLIO 2022 AL 29 AGOSTO 2022 ALLE ORE 12:00

L'ISCRIZIONE SARÀ RITENUTA VALIDA SOLO SE IL PAGAMENTO DELLA TASSA DI PARTECIPAZIONE AL CONCORSO SARÀ EFFETTUATO ENTRO IL GIORNO 29 AGOSTO 2022. LO STUDENTE NON RICEVERÀ DALLA SEGRETERIA STUDENTI ALCUNA CONFERMA DELL'AVVENUTO PAGAMENTO NÈ DELL'ISCRIZIONE AL TEST.

CANDIDATI CON DISABILITÀ E CANDIDATI CON DIAGNOSI DI DSA

Per accedere ai posti riservati a studenti/esse con disabilità è consigliabile che lo studente prenda preventivo contatto con la Direttrice del centro accoglienza e inclusione (CAI) dolores.rollo@unipr.it o con il Centro Accoglienza Inclusione (CAI) www.cai.unipr.it.

I/le candidati/e con disabilità (invalidità civile o solo legge 104) ai sensi dell'art. 16 della legge 104/92 possono fare esplicita richiesta, in relazione alla propria disabilità, degli ausili necessari e del tempo aggiuntivo, non superiore al 50% in più (art. 9 del D.M. n. 566 del 20 giugno 2022), per lo svolgimento della prova d'esame, compilando il modulo:

- A38 - 1: Dichiarazione di invalidità pari o superiore al 66% e/o "condizione di handicap" ai sensi della legge 104/92 richiesta in funzione dell'esame di selezione per i corsi a numero programmato a livello nazionale.

I/le candidati/e con diagnosi di Disturbi Specifici dell'Apprendimento (DSA), rilasciata da strutture del SSN o da strutture e specialisti accreditati dallo stesso ove previsto, ai sensi della legge 170/2010 possono fare esplicita richiesta degli ausili necessari e previsti dalla diagnosi e del tempo aggiuntivo pari al 30% in più (art. 9 del D.M. n. 566 del 20 giugno 2022), per lo svolgimento della prova d'esame, compilando il modulo:

- A39 - 2 Dichiarazione di dislessia e disturbi specifici di apprendimento (DSA) - Richieste in funzione dell'esame di selezione per i corsi a numero programmato a livello nazionale

I moduli sono scaricabili dal sito <http://www.unipr.it/servizi/servizi-lo-studio/modulistica/moduli-future-matricole>, e vanno recapitati a protocollo.cai@unipr.it, tassativamente entro il 29 agosto 2022, data di scadenza dell'iscrizione all'esame di selezione.

PARTE B

Dopo aver espletato la procedura *on line* (vedi precedente punto A) consegnare la seguente documentazione.

Documentazione richiesta

*NOTA BENE: per effetto della Legge 183 - 12 novembre 2011 (art. 15) la documentazione sotto elencata dovrà essere così prodotta **MEDIANTE AUTOCERTIFICAZIONE** per:*

- 1. Titoli formativi ed accademici (lauree triennali e specialistiche, master, etc.) conseguiti presso **pubbliche amministrazioni o enti privati** (utilizzare l'allegato 3 al presente bando)*
- 2. Attività professionale presso **pubbliche amministrazioni o enti privati** (utilizzare l'allegato 4 al presente bando)*
- 3. Altri titoli valutabili ai sensi del D.M. n. 566 del 20 giugno 2022 (utilizzare l'allegato 5 al presente bando).*

Si precisa che le dichiarazioni di titoli ai fini della valutazione saranno prese in considerazione **ESCLUSIVAMENTE** se redatte nella forma sopra indicata, così come previsto dall'art. 15 Legge 12 novembre 2011 n. 183.

Le dichiarazioni rese nelle autocertificazioni, in quanto sostitutive a tutti gli effetti della certificazione stessa, devono contenere tutti gli elementi necessari alla valutazione; l'omissione anche di un solo elemento comporterà la non valutazione del titolo o attività professionale dichiarati.

Ogni candidato, ai fini della valutazione dei titoli accademici e professionali e della redazione della graduatoria, deve **obbligatoriamente consegnare la documentazione sottoelencata** (di persona o tramite delegato, munito di regolare delega MOD A18 scaricabile al link https://www.unipr.it/sites/default/files/albo_pretorio/allegati/18-02-2019/a18_rev3.pdf e fotocopia del proprio documento di identità), in uno dei seguenti giorni:

- **24/08/2022 dalle 9.00 alle 12.00** presso l'Aula Audiovisivi posta al terzo piano del Padiglione Rasori (pad. 26)_via Gramsci 14, Azienda Ospedaliero-Universitaria di Parma;
- oppure **26/08/2022 dalle 9.00 alle 12.00** presso l'Aula Audiovisivi posta al terzo piano del Padiglione Rasori (pad. 26)_via Gramsci 14, Azienda Ospedaliero-Universitaria di Parma;

- oppure **29/08/2022 dalle 9.00 alle 12** presso l'**Aula C del Plesso Biotecnologico, via Volturno 39, Università di Parma.**

Documentazione da consegnare:

- a) scheda riassuntiva compilata in ogni sua parte (utilizzare l'allegato 1 al presente bando);
- b) autocertificazione del Diploma di Laurea, Diploma Universitario (utilizzare l'allegato 3 al presente bando) o del Titolo professionale (utilizzare l'allegato 3 al presente bando);
- c) autocertificazioni di eventuali altri titoli, come ad esempio altre Lauree triennali o magistrali, Master universitari di primo o secondo livello, Perfezionamenti universitari di durata superiore a 6 mesi (utilizzare l'allegato 3 al presente bando);
- d) autocertificazione di eventuale attività professionale nell'esercizio di una delle professioni sanitarie ricomprese nella classe di Laurea magistrale di interesse presso servizi sanitari e socio-sanitari, sia pubblici che convenzionato con il SSN o in regime di libera professione. Ai fini dell'attribuzione del punteggio verrà presa in considerazione l'attività professionale svolta fino al 20/06/2022, data dell'emanazione del D.M. 566 (utilizzare l'allegato 4 al presente bando);
- e) autocertificazione dell'eventuale 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 convenzionati con il SSN. Ai fini dell'attribuzione del punteggio verrà presa in considerazione l'attività professionale svolta fino al 20/06/2022, data dell'emanazione del D.M. 566/2022 (utilizzare l'allegato 5 al presente bando);
- f) autocertificazione di eventuale attività come docente e tutor delle discipline professionalizzanti MED/45-50, con incarico formale presso i Corsi di Laurea delle professioni sanitarie (utilizzare l'allegato 5 al presente bando);
- g) autocertificazione di eventuale attività di ricerca documentata in pubblicazioni scientifiche (utilizzare l'allegato 5 al presente bando);
- h) copia fotostatica di un documento di identità personale in corso di validità (carta di identità, patente di guida, passaporto), comprensiva del numero del documento, data e luogo del rilascio;
- i) ricevuta dell'avvenuto pagamento della tassa di ammissione;
- j) copia domanda di ammissione;
- k) permesso di soggiorno per studenti extracomunitari.

L'indicazione di dati non veritieri o difformi dalla realtà comporta l'esclusione dalla graduatoria finale o la decadenza dall'eventuale iscrizione, nonché le eventuali conseguenze penali previste dal D.P.R. 445/2000.

Non sarà presa in considerazione la documentazione consegnata al di fuori dei tre giorni sopra riportati (ossia 24 agosto, 26 agosto e 29 agosto 2022, dalle 9 alle 12), nonché ogni altro documento inviato via posta elettronica, via posta tradizionale o fax.

Ai fini della graduatoria non verranno presi in considerazione titoli diversi da quelli specificatamente indicati nella scheda riassuntiva (allegato 1 al presente bando), così come indicato dal D.M. 566 del 20 giugno 2022.

La documentazione sopradescritta può essere consegnata da parte dell'interessato o da parte di un delegato: in caso la documentazione venga presentata da delegato che non sia l'interessato, lo stesso dovrà essere munito di delega firmata e copia di entrambi i documenti di identità.

I candidati in possesso di titolo di studio estero devono presentare copia del titolo di studio con traduzione, dichiarazione di valore e legalizzazione a cura della Rappresentanza italiana competente

per territorio. In caso di immatricolazione i documenti suddetti dovranno essere sostituiti dai documenti originali.

N.B. INSERIMENTO ISEE

Tutti gli studenti iscritti o che intendano iscriversi a corsi di Laurea dell'Università di Parma (compresi iscritti ai test e studenti in attesa di scorrimento graduatorie) possono chiedere riduzioni dei contributi in base alla condizione economico-patrimoniale e sono tenuti a presentare domanda con comunicazione dei dati dell'attestazione **ISEE 2022** per prestazioni per il diritto allo studio universitario con le modalità ed entro i termini di seguito indicati. Chi non presenterà domanda di riduzione sarà tenuto al pagamento del contributo massimo assoluto previsto per il loro Ambito, la loro condizione di merito e anzianità (si veda il Manifesto degli Studi 2022-23 nella sezione TASSE E CONTRIBUTI UNIVERSITARI). La domanda deve essere presentata on line sul sito www.er-go.it **improrogabilmente** a partire **dal 4 luglio 2022 ed entro il 3 novembre 2022 h. 17:00**, accedendo dal menu principale della pagina sopra indicata alla voce SERVIZI ONLINE.

4 - SVOLGIMENTO DELLA PROVA CONCORSUALE

La prova di ammissione avrà luogo il giorno **28 settembre 2022**. I candidati sono convocati alle ore 9,30 per l'espletamento delle procedure di riconoscimento e concorsuali. La prova avrà inizio alle ore 13:00. Per lo svolgimento della prova sono assegnate due ore ai sensi del D.M. 566 del 20 giugno 2022. **L'Aula dove si svolgerà la prova verrà comunicata tramite successivo avviso.**

I candidati saranno ammessi a sostenere la prova solo previa ***esibizione di un documento di identità personale***.

N.B.: è fatto divieto ai candidati, ed è causa di annullamento della prova, di interagire tra loro durante la prova, di introdurre e/o utilizzare nelle aule telefoni cellulari, palmari, *smartphone*, *smartwatch*, *tablet*, auricolari, *webcam* o altra strumentazione similare, nonché di introdurre e/o utilizzare penne, matite, materiale di cancelleria (o qualsiasi altro 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.

Prima dell'inizio della prova sarà consegnato a ogni candidato un foglio riassuntivo degli adempimenti da seguire durante lo svolgimento della prova medesima.

La prova di ammissione consiste nella soluzione di ottanta quesiti formulati con 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 di interesse (32 quesiti);
- cultura generale e ragionamento logico (18 quesiti);
- regolamentazione dell'esercizio delle professioni sanitarie ricomprese nella classe di Laurea magistrale di interesse e legislazione sanitaria (10 quesiti);
- cultura scientifico-matematica, statistica, informatica ed inglese (10 quesiti);
- scienze umane e sociali (10 quesiti).

I programmi sono allegati in calce al presente bando.

In considerazione delle misure in materia di contenimento e gestione dell'epidemia da COVID-19, applicabili sull'intero territorio nazionale, l'Università assicura, 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 in vigore alla data del test.

5 - MODALITA' PER LA DEFINIZIONE DELLA GRADUATORIA

Ai sensi del D.M. n. 566 del 20 giugno 2022, per la valutazione del candidato la Commissione giudicatrice, nominata dai competenti organi accademici, ha a disposizione cento (100) punti, dei quali ottanta (80) riservati alla prova scritta e venti (20) 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 agli argomenti di:

- teoria/pratica della disciplina specifica pertinente all'esercizio delle professioni sanitarie ricomprese nella classe di Laurea magistrale di interesse; cultura generale e ragionamento logico;
- regolamentazione dell'esercizio professionale specifico e legislazione sanitaria;
- cultura scientifico-matematica, statistica, informatica e inglese; scienze umane e sociali.

In caso di ulteriore posizione ex aequo, prevale l'età anagrafica del più giovane.

Il punteggio complessivo avverrà sommando il punteggio del test con il punteggio derivante dagli eventuali altri titoli di cui alla seguente elencazione:

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 ricomprese nella classe di laurea magistrale di interesse presso servizi sanitari e socio-sanitari sia pubblici che convenzionati con il SSN o in regime di libera professione, queste ultime idoneamente documentate e certificate.	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 convenzionati 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

I predetti titoli sono comprovati dal candidato mediante autocertificazione ai sensi del D.P.R. n. 445 del 2000, fatto salvo quanto diversamente previsto dal presente decreto.

Espletate le operazioni suddette, verrà compilata la graduatoria per l'ammissione al primo anno.

La graduatoria di merito in forma anonima sarà pubblicata entro **il 13 ottobre 2022**; ciascun candidato potrà verificare la propria posizione in graduatoria collegandosi alla pagina web <https://mc.unipr.it/it/didattica/ammissioni-aa2022-2023>

Non sarà data comunicazione scritta o telefonica né agli ammessi né ai non ammessi.

6 – MODALITÀ DI AMMISSIONE IN SOPRANNUMERO

Ai sensi del D.M. n. 566 del 20 giugno 2022 possono altresì essere ammessi al predetto 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:

- coloro che ricoprono una funzione di direzione di una delle professioni 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 sopra citato Decreto, dell'incarico di direttore o di coordinatore di uno dei corsi di Laurea ricompresi nella Laurea magistrale di interesse.

Per tali candidati in soprannumero è previsto un numero massimo di **5 posti**, secondo la disponibilità logistica delle aule e al fine di ottimizzare lo svolgimento della didattica.

Gli interessati devono presentare la relativa domanda on line nel periodo dal 22 luglio alle ore 9:00 fino al 29 agosto 2022, ore 12:00 seguendo lo stesso percorso (indicato al punto 3, parte A del presente bando) di coloro che devono sostenere il test di ammissione; allo stesso modo di coloro che dovranno sostenere la prova, inoltre, dovranno consegnare presso l'Aula Audiovisivi situata nel Padiglione 26 (Pad. Rasori) dell'Azienda Ospedaliero Universitaria, Via Gramsci 14, nel giorno 24/08/2022 dalle 9.00 alle 12.00, oppure presso l'Aula Audiovisivi situata nel Padiglione 26 (Pad. Rasori) dell'Azienda Ospedaliero Universitaria, Via Gramsci 14 il giorno 26/08/2022 dalle 9.00 alle 12.00, oppure presso l'Aula C del Plesso Biotecnologico dell'Università di Parma in via Volturmo 39 il giorno 29/08/2022 dalle ore 9.00 alle ore 12.00, gli allegati al presente bando e la documentazione richiesta per l'ammissione.

Se le domande di ammissione presentate da tale categoria di candidati dovessero essere superiori a 5, i competenti Organi Accademici valuteranno l'intero *curriculum* scolastico e professionale degli interessati e verrà stilata una graduatoria per titoli.

La Commissione giudicatrice e il Responsabile del procedimento, nella persona del Presidente della Commissione, sono nominati dal Rettore.

7 - MODALITÀ DI IMMATRICOLAZIONE

L'iscrizione al corso di Laurea Magistrale in Scienze infermieristiche e ostetriche è disposta secondo l'ordine della graduatoria e fino alla concorrenza dei posti resisi disponibili, essendo necessario perfezionare l'iscrizione entro il **24 ottobre 2022 ore 12.00**.

Istruzioni:

Lo studente che desidera immatricolarsi deve avere a disposizione:

- un dispositivo connesso a Internet;
- una stampante;

- un documento di identità valido (carta d'identità o passaporto);
- il codice fiscale o tessera sanitaria;
- i dati del diploma di scuola media superiore (e, se Laureato, della Laurea precedente);
- un indirizzo e-mail valido (al quale sarà inviata la conferma dell'immatricolazione);
- una carta di credito (solo se si intende utilizzare questa forma di pagamento);
- una fotografia formato tessera.

Lo studente, che si iscrive per la prima volta all'Università, dopo aver verificato di essersi collocato in posizione utile nella graduatoria, dovrà effettuare l'accesso alla propria area riservata dalla pagina <http://unipr.esse3.cineca.it> usando la stessa password e user utilizzati per l'iscrizione alla prova di ammissione, cliccare sulla voce di menu SEGRETERIA>IMMATRICOLAZIONE individuando il corso di studio.

In questa fase, gli interessati sono tenuti ad allegare (attraverso un *upload*) nella procedura informatica:

1. una propria fotografia formato tessera che mostri in primo piano il volto;
2. fotocopia (fronte-retro) del documento di riconoscimento personale inserito in fase di immatricolazione;
3. fotocopia del codice fiscale;

N.B nel caso si rientri fra coloro ai quali è stata riconosciuta una condizione di handicap ai sensi dell'art.3 comma 1 L. 5/02/1992 n.104, o con un'invalidità pari o superiore al 66% scaricare e compilare il modulo A23, reperibile al seguente indirizzo web: <https://www.unipr.it/moduli-future-matricole> ed inviarlo successivamente al Servizio Protocollo dell'Università di Parma, via Università, 12 (protocollo@unipr.it).

Al termine della procedura, lo studente dovrà effettuare il pagamento con le due seguenti modalità:

- a) stampando il bollettino IUV dalla sezione "pagamenti" del menu Segreteria della propria area riservata e recandosi per il pagamento in qualunque filiale bancaria, ritirando la ricevuta di pagamento;
- b) pagando on line con carta di credito e stampando la ricevuta di pagamento che verrà rilasciata al termine della procedura.

Non sono ammesse modalità di pagamento tramite bonifico bancario o vaglia postale.

I candidati che prevedono di conseguire il titolo di Laurea triennale entro il 23 dicembre 2022 dovranno anch'essi effettuare la sopra citata procedura *on line* entro il 24 ottobre 2022 ore 12:00, pagando una tassa di preiscrizione di 50 euro (non rimborsabile), in attesa di conseguire il titolo. Successivamente al conseguimento del Diploma di Laurea triennale, dovranno perfezionare la propria iscrizione al CdL Magistrale e in ogni caso entro e non oltre il 12 gennaio 2023 alle ore 12.00. Per perfezionare l'immatricolazione sarà necessario inviare una mail a segreteria.medicina@unipr.it

I candidati compresi in graduatoria entro il numero dei posti disponibili che non ottempereranno alle condizioni di cui sopra entro il termine loro indicato saranno considerati rinunciatari a tutti gli effetti; il successivo recupero dei posti vacanti sarà effettuato tramite scorrimento della graduatoria.

Coloro che subentreranno, in seguito alla rinuncia dei candidati compresi nel numero, potranno ottenere l'immatricolazione al corso di Laurea magistrale in Scienze infermieristiche e ostetriche e dovranno presentare alla Segreteria studenti di Area Medica la documentazione richiesta, entro il termine che sarà loro specificatamente comunicato. Scaduto tale termine, i candidati che non abbiano ottemperato a quanto sopra, saranno considerati rinunciatari.

8 - NORME FINALI

Il Responsabile del procedimento amministrativo è il Prof. Giuseppe Pedrazzi.

Tutte le comunicazioni sia a mezzo di affissione sia pubblicazione o modalità simili, assumono valore di notifica a tutti gli effetti di legge.

L'esercizio del diritto di accesso ai sensi della Legge 241/1990 e successive modificazioni può essere differito al termine della procedura di concorso per esigenze di ordine e speditezza della procedura stessa.

INFORMATIVA PER IL TRATTAMENTO DI DATI PERSONALI SOGGETTI DEL TRATTAMENTO

Il Titolare dei dati è l'Università degli Studi di Parma, con sede in via Università 12, 43121 Parma, Italia.

Tel. +390521902111

email: protocollo@pec.unipr.it

Il Responsabile della Protezione dei Dati è contattabile inviando una mail al seguente indirizzo:

Email: dpo@unipr.it

dpo@pec.unipr.it

FINALITA' E MODALITA' DI TRATTAMENTO.

I dati forniti, sono trattati dall'Università degli Studi di Parma, in qualità di Titolare del trattamento, per finalità istituzionali, quali lo svolgimento di attività amministrative, didattiche e di ricerca.

Il trattamento è necessario per il perseguimento del proprio fine istituzionale, ai sensi dell'art. 6 del Regolamento Europeo in materia di protezione dei dati personali n. 679/2016 (di seguito per brevità GDPR), e nel rispetto dei principi generali di trasparenza, correttezza e non eccedenza di cui all'art. 11 del Codice di protezione dei dati personali, D. Lgs. n. 196/2003 (di seguito per brevità Codice), nonché dei principi previsti dall'art. 5 del GDPR, con particolare riguardo alla liceità, all'utilizzo dei dati per finalità determinate, esplicite, legittime, in modo pertinente rispetto al trattamento, rispettando i principi di minimizzazione dei dati, esattezza, limitazione della conservazione, integrità e riservatezza, responsabilità.

I dati raccolti saranno registrati, elaborati e conservati per il tempo strettamente necessario a conseguire gli scopi per cui sono stati raccolti.

I dati personali saranno raccolti dall'Università degli Studi di Parma e potranno essere comunicati per fini esclusivamente istituzionali, ed in linea con le previsioni legislative e regolamentari di riferimento a soggetti esterni quali ad esempio CINECA, Er-GO, ALMA LAUREA, Azienda Ospedaliera Universitaria di Parma e alle persone o società esterne che agiscono per loro conto.

I dati saranno trattati con l'ausilio di strumenti elettronici; i sistemi informatici sono dotati di misure atte a prevenire la perdita dei dati, usi illeciti o non corretti ed accessi non autorizzati

NATURA DEL CONFERIMENTO DEI DATI E CONSEGUENZE DI UN EVENTUALE RIFIUTO DI RISPONDERE

Il conferimento dei dati per le finalità di cui al punto precedente è indispensabile allo svolgimento del fine istituzionale. Il rifiuto di conferirli non consentirà all'Università degli studi di Parma di fornire alcuna prestazione.

DIRITTI DELL'INTERESSATO

Nella qualità di Interessato, si gode dei diritti (art. 7 del Codice e artt. 15, 16, 17, 18, e 21 del GDPR) di chiedere al titolare del trattamento la conferma dell'esistenza o meno dei dati personali, l'accesso ai dati medesimi, di conoscere l'origine dei dati, di ottenere la limitazione di trattamento, l'aggiornamento, la rettificazione o la cancellazione degli stessi e il diritto di opporsi al trattamento in base a motivazioni particolari.

L'Interessato ha altresì il diritto di proporre reclamo presso l'autorità di controllo: Garante Privacy (www.garanteprivacy.it)

9 - INIZIO DELLE LEZIONI

L'inizio delle lezioni del primo anno - 1° semestre è fissato per mercoledì 26 ottobre 2022 (ore 9-18); si segnala altresì che dalle ore 9 alle ore 13 si svolgerà la **lezione zero**, volta a presentare percorso didattico, organizzazione, servizi e strutture del Corso di Studi e dell'Ateneo. Per ogni altra informazione si rimanda al sito WEB del Corso di Studi <https://corsi.unipr.it/it/cdlm-sio>.

Per informazioni: U.O. Carriere Studenti di Area Medica - Plesso Biotechologico Via Volturmo, 39, 43125 Parma, e-mail segreteria.medicina@unipr.it.

Per le rettifiche di errori materiali e per eventuali errata corrige relativi al presente bando si procede mediante apposito avviso pubblicato sul sito.

Il presente serve di convocazione per l'Esame di ammissione.

Parma, _____

IL RETTORE
Paolo Andrei

Ministero dell'Università e della Ricerca

Allegato n.1

Programmi relativi alla prova di ammissione ai corsi di laurea magistrale delle professioni sanitarie

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.