

Il Rettore

Prot. 121352
Tit. III Cl. 2

Padova, 01 marzo 2020

Cari colleghi e colleghe docenti del personale tecnico ed amministrativo. Care studentesse e studenti,

è stata comunicata l'imminente emanazione di un Decreto del Presidente del Consiglio dei Ministri che, su proposta del Ministro della Salute e sentiti i Presidenti delle Regioni interessate, rinnova le misure urgenti per il contenimento della diffusione del virus COVID-19 **fino alla data dell'8 marzo 2020**, fra le quali alcune riguardano direttamente la formazione universitaria nella nostra Regione.

Di conseguenza, le attività didattiche dell'Ateneo fino all'8 marzo riprenderanno solo per via telematica, come anticipato nel comunicato del Rettore del 28 febbraio 2020:

- 1) *Qualora sia riproposta l'ordinanza di blocco, tutte le attività didattiche (esami di profitto, esami di laurea, lezioni) saranno erogate per via telematica. Ove possibile, gli esami di profitto si svolgeranno nella settimana dal 2 al 7 marzo e le sedute di laurea nelle date previste e in date di recupero delle sessioni del 24-29 febbraio da comunicare agli studenti. Le lezioni inizieranno dal 2 marzo per i corsi trimestrali e per i percorsi di formazione per gli insegnanti e dal 9 marzo per i corsi semestrali, e saranno tutti erogati attraverso la piattaforma Moodle, secondo le diverse modalità possibili reperibili al seguente link: www.elearning.unipd.it/mot*

Esercitazioni pratiche, stage e tirocini saranno sospesi.

Anche sulla base delle richieste di informazioni ricevute, vengono ora trasmesse con maggior dettaglio modalità e procedure che riguardano l'operatività a seguire.

1. ATTIVITA' DIDATTICHE

a) LEZIONI

Fino all'8 marzo 2020, le lezioni dei corsi di laurea, laurea magistrale e a ciclo unico, e la didattica della formazione post-lauream (dottorati, scuole di specializzazione, master, corsi di perfezionamento e formazione degli insegnanti, corsi per le professioni sanitarie etc.) possono essere erogate esclusivamente con modalità telematiche, ad esclusione dei medici in formazione specialistica e tirocinanti delle professioni sanitarie.

Le lezioni dei **corsi semestrali** riprenderanno dal giorno **lunedì 9 marzo con modalità duale** (in presenza e telematica dove tecnicamente possibile) anche al fine di favorire il rientro ordinato degli studenti in sede e limitare l'affluenza nelle aule.

Se l'ordinanza del Governo dovesse essere reiterata dopo l'8 marzo le lezioni riprenderanno **con modalità esclusivamente telematica**.

La modalità a distanza sarà considerata utile a certificare la presenza per i corsi a frequenza obbligatoria.

Le lezioni dei **corsi trimestrali** e dei percorsi formativi per gli insegnanti riprenderanno, dove tecnicamente possibile, da **lunedì 2 marzo esclusivamente con modalità telematica**.

L'accesso ai corsi per via telematica avverrà tramite la **piattaforma MOODLE di Ateneo**, all'indirizzo www.unipd.it/elearning oppure direttamente al MOODLE dell'insegnamento.

b) ESERCITAZIONI STAGE E TIROCINI

Esercitazioni pratiche, stage e tirocini sono sospesi fino all'8 marzo, ad eccezione di tirocini ed esercitazioni in ambito sanitario, per i quali sarà responsabilità dei dipartimenti clinici programmare tempi e modalità delle attività stesse. Per i tirocini all'estero si seguono le indicazioni provenienti dagli uffici di riferimento dell'ateneo.

c) ESAMI

Gli esami, che sono stati sospesi nel periodo di interruzione (dal 24 febbraio in poi), **devono essere riprogrammati**.

La riprogrammazione dovrà avvenire prioritariamente nella settimana dal 2 all'8 marzo, nella quale gli esami devono essere effettuati solamente con modalità telematica che assicuri l'identificazione dei candidati ¹.

Si invitano pertanto i docenti ad espletare con questa modalità il maggior numero possibile di esami, per permettere il completamento della sessione di esami e l'avvio ordinato dell'attività didattica dal 9 marzo. Per favorire lo svolgimento del maggior numero di esami si autorizza la trasformazione dell'esame da scritto ad orale e si stabilisce che venga data priorità agli studenti laureandi con laurea programmata nella sessione primaverile.

Gli esami non svolti nella settimana dal 2 all'8 marzo devono comunque essere recuperati al più presto.

Le informazioni operative relative a ciascun esame verranno fornite agli studenti via mail attraverso la piattaforma di Ateneo UNIWEB, con comunicazione che perverrà agli iscritti alle liste d'esame.

Dal tardo pomeriggio di oggi primo marzo sarà disponibile per i docenti un tutorial per la creazione di esami in modalità telematica all'indirizzo www.elearning.unipd.it/mot

d) LAUREE

Le prove finali, che sono state sospese a decorrere dallo scorso 24 febbraio, **verranno riprogrammate a cura delle strutture didattiche in tempi il più brevi possibili** ².

Se la riprogrammazione avviene nella settimana dal 2 all'8 marzo, le prove finali dovranno essere effettuate tramite modalità esclusivamente telematica.

Nel caso di prove finali telematiche la consegna dei diplomi con cerimonia pubblica verrà calendarizzata in data successiva, fermo restando che la data di laurea sarà quella della discussione. Per ogni seduta di laurea verranno fornite istruzioni dalle segreterie delle strutture didattiche ³.

e) AULE STUDIO, BLIOTECHE E SERVIZI AGLI STUDENTI

Le aule studio di Ateneo rimarranno chiuse fino all'8 marzo 2020.

Le biblioteche rimangono chiuse al pubblico fino all'8 marzo 2020, ma i servizi bibliotecari sono accessibili con modalità on line, all'indirizzo <http://bibliotecadigitale.cab.unipd.it/news/coronavirus-biblioteche-sba-aperte-online> .

In tale periodo l'accesso alle biblioteche è consentito esclusivamente per attività di ricerca e consultazione al personale docente, ricercatore, tecnico e amministrativo, agli assegnisti e ai borsisti di ricerca, ai dottorandi e agli specializzandi.

¹ Ai docenti verrà richiesto di intervenire sugli appelli d'esame presenti su UNIWEB secondo le indicazioni che saranno fornite dalle segreterie didattiche modificando le date degli appelli e inserendo le opportune comunicazioni da inviare agli studenti iscritti.

² La riprogrammazione delle sedute di laurea sarà a cura delle segreterie didattiche

³ Le segreterie didattiche potranno fare riferimento all'Ufficio Offerta Formativa (amministrazione.uniweb@unipd.it)

Ulteriori istruzioni operative riguardanti le attività didattiche saranno trasmesse alle segreterie didattiche⁴, cui si chiede di fare riferimento. Per la parte tecnologica riguardante la didattica on-line, oltre ai tecnici di dipartimento, il riferimento è: supporto.elearning@unipd.it.

2. ALTRE ATTIVITA'

a) ATTIVITA' DI RICERCA E AMMINISTRATIVE; SERVIZI AL PUBBLICO

Le attività di ricerca, sia a livello di ateneo che a livello dipartimentale e di struttura, funzioneranno regolarmente. Anche i servizi tecnici ed amministrativi saranno regolari e saranno aperti al pubblico. **Si raccomanda tuttavia agli studenti di recarsi presso gli edifici universitari solo se strettamente necessario per attività non rimandabili.**

b) MANIFESTAZIONI ED EVENTI

Ai sensi di quanto sarebbe previsto dal DPCM **sono sospese, fino all'8 marzo 2020**, "tutte le manifestazioni organizzate di carattere non ordinario, nonché gli eventi in luogo pubblico o privato, ivi compreso quelli di carattere culturale, ludico, sportivo o religioso quali ad esempio grandi eventi, cinema, teatri, discoteche, cerimonie religiose". Pertanto non sono da ritenersi oggetto di sospensione riunioni ordinarie interne all'Ateneo, quali ad esempio le sedute degli organi collegiali.

c) CONCORSI

Sono sospese fino all'8 marzo 2020, le procedure concorsuali ad eccezione dei concorsi per il personale sanitario, ivi compresi gli esami di stato e di abilitazione all'esercizio della professione di medico chirurgo, ferma restando l'osservanza delle disposizioni di cui alla [direttiva del Ministro per la PA n. 1 del 25 febbraio 2020](#).

d) LAVORO AGILE

Per il personale tecnico ed amministrativo è prevista la possibilità di attivazione del lavoro agile, in accordo con il direttore della struttura di appartenenza, secondo le modalità già definite nella circolare a firma del Rettore e del Direttore Generale n° 11130 del 26 febbraio 2020. Il lavoro agile va concesso in relazione alle esigenze di servizio e organizzative e può essere attivato anche per alcuni giorni e seguendo criteri di rotazione, ove necessario.

3. NORME DI COMPORTAMENTO

a) NORME COMUNI

Agli studenti e al personale si raccomanda il rispetto delle norme di comportamento previste raccomandate dalle ordinanze ricevute, che si riportano di seguito:

- a) lavarsi spesso le mani;
- b) evitare il contatto ravvicinato con persone che soffrono di infezioni respiratorie acute;
- c) non toccarsi occhi, naso e bocca con le mani;
- d) coprirsi bocca e naso se si starnutisce o tossisce;
- e) non prendere farmaci antivirali e antibiotici, a meno che siano prescritti dal medico;
- f) usare la mascherina solo se si sospetta di essere malato o si assiste persone malate.

Per il personale che svolge servizi a contatto con il pubblico si rimanda alle raccomandazioni già trasmesse con la circolare del Rettore e del Direttore Generale n° 107840 del 24 febbraio 2020. Il personale che svolge servizio presso le strutture sanitarie si atterrà alle disposizioni provenienti dall'azienda sanitaria di riferimento.

⁴ Le segreterie didattiche potranno fare riferimento all'Ufficio Offerta Formativa (amministrazione.uniweb@unipd.it)

Per tutto il personale restano in vigore le precauzioni fornite con la circolare del Rettore e del Direttore Generale n° 107840 del 24 febbraio 2020, e successiva precisazione del 25 febbraio 2020 in materia di missioni.

b) INFORMAZIONI

Le informazioni di cui da a) a f) del punto precedente dovranno essere esposte in tutte le strutture dell'Ateneo e in tutti i luoghi aperti al pubblico, che l'ateneo ha già provveduto a dotare con soluzioni disinfettanti per il lavaggio delle mani.

Eventuali aggiornamenti verranno comunicati attraverso il sito web di Ateneo all'indirizzo www.unipd.it/coronavirus-comunicazione-rettore#

Ringrazio fin d'ora ciascuno di Voi per la collaborazione,

Rosario Rizzuto

