


UNIVERSITÀ DI PARMA

DIPARTIMENTO DI DISCIPLINE
UMANISTICHE, SOCIALI E DELLE
IMPRESSE CULTURALI

ESTRATTO DAL REGISTRO DEI VERBALI DEL CONSIGLIO DEL DIPARTIMENTO DI DISCIPLINE UMANISTICHE, SOCIALI E DELLE IMPRESSE CULTURALI SEDUTA DEL 1 FEBBRAIO 2022

Il giorno 1 febbraio 2022 alle ore 11, convocato dal Direttore, in via telematica, ai sensi del *Regolamento temporaneo per lo svolgimento delle sedute collegiali in modalità telematica*, emanato in via d'urgenza con DRD 768/2020 del 19/03/2020, prot. 63091 presso l'ufficio del segretario verbalizzante, dott.ssa Sara Buffetti, (art. 1, c.2 di suddetto Regolamento), per discutere e deliberare, nel rispetto delle prescrizioni di cui al *Regolamento temporaneo per lo svolgimento delle sedute collegiali in modalità telematica* e con le modalità stabilite nel tutorial trasmesso a tutti i membri del Consiglio di Dipartimento, sul seguente ordine del giorno trasmesso con nota prot. n. 311 del 27 gennaio 2022 così come integrato con nota prot. 367 del 31.01.2022:

O M I S S I S

9. Provvedimenti relativi ai Corsi di Specializzazione Sostegno

O M I S S I S

Partecipano alla riunione i seguenti Signori:

PROFESSORI DI PRIMA FASCIA											
Cognome e nome			P	G	A	Cognome e nome			P	G	A
1	AGNESINI	Alex	X			9	MOLINARI	Luisa	X		
2	BONORA	Elena	X			10	PAPOTTI	Davide	X		
3	CENTI	Beatrice	X			11	RABONI	Giulia	X		
4	CORSANO	Paola	X			12	SAGLIA	Diego	X		
5	FABBIANELLI	Faustino			X	13	SALVARANI	Luana	X		
6	GUERRA	Michele	X			14	TESINI	Mario	X		
7	MAGNANI	Massimo	X			15	TRUFFELLI	Matteo		X	
8	MEZZADRI	Marco	X			16	VALENTI	Simonetta Anna	X		

PROFESSORI DI SECONDA FASCIA											
Cognome e nome			P	G	A	Cognome e nome			P	G	A
1	AMERINI	Fabrizio	X			29	HUEMER	Wolfgang			X
2	ANELLO	Giancarlo	X			30	IACOLI	Giulio	X		
3	ANGELETTI	Gioia	X			31	IOCCO	Gemmo	X		
4	ANTONIETTI	Maja	X			32	LUCIANO	Elena	X		


UNIVERSITÀ DI PARMA

DIPARTIMENTO DI DISCIPLINE
UMANISTICHE, SOCIALI E DELLE
IMPRESE CULTURALI

5	ASTORI Davide	X			33	MANCINI Tiziana			X		
6	BERETTA Stefano	X			34	MARTIN Sara			X		
7	BERTASIO Danila	X			35	MARTINELLI Donatella			X		
8	BIANCHI Andrea	X			36	MARTINES Enrico			X		
9	BONVICINI Mariella	X			37	MESSORI Rita			X		
10	CABASSI Nicoletta	X			38	MORIGI Alessia			X		
11	CANEPARI Michela	X			39	NICOLOSI Anika			X		
12	CAPRA Marco	X			40	PAGLIARA Alessandro			X		
13	CARUSI Cristina	X			41	PEROTTI Olga			X		
14	CASERO Cristina	X			42	PESSINI Alba			X		
15	CIGALA Ada	X			43	PIAZZA Isotta			X		
16	DALOISO Michele		X		44	PINZANI Roberto			X		
17	DERIU Marco	X			45	RINOLDI Paolo			X		
18	FADDA Elisabetta (esce ore 11.22)	X			46	ROSCIONI Lisa			X		
19	FELINI Damiano		X		47	ROTA Gualtiero			X		
20	FERRARI Simone		X		48	RUSSO Paolo			X		
21	FIORATO Pier Francesco	X			49	SALARELLI Alberto				X	
22	GANDOLFI Roberta Pierangela	X			50	SPATTINI Gian Claudio			X		
23	GEMIGNANI Carlo Alberto		X		51	STAITI Andrea Sebastiano			X		
24	GENOVESI Piergiovanni	X			52	TESTA Italo			X		
25	GENTILE Marco	X			53	TOCCAFONDI Fiorenza			X		
26	GHERARDI LAURA	X			54	VALERO GISBERT Maria Joaquina			X		
27	GHIDINI Maria Candida		X		55	VAROTTI Carlo				X	
28	GIUFFRE' Martina	X			56	VERATELLI Federica			X		

RICERCATORI UNIVERSITARI

Cognome e nome		P	G	A	Cognome e nome		P	G	A
1	BUZZI Stefano		X		4	PESSINI Elena	X		
2	MARGANI Alfonso	X			5	VOCE Stefania	X		
3	MOZZONI Isabella	X							

RICERCATORI UNIVERSITARI A TEMPO DETERMINATO

Cognome e nome		P	G	A	Cognome e nome		P	G	A
----------------	--	---	---	---	----------------	--	---	---	---


UNIVERSITÀ DI PARMA

DIPARTIMENTO DI DISCIPLINE
UMANISTICHE, SOCIALI E DELLE
IMPRESE CULTURALI

1	ACOCCELLA Alessandra	X			17	MADELLA Laura		X		
2	ARGIROPOULOS Dimitris	X			18	MALVEZZI Jennifer		X		
3	ARROBBIO Osman	X			19	MILANESI Giorgio		X		
4	BARTOLUCCI Marco	X			20	MUSCIANISI Domenico Giuseppe		X		
5	BESEGHI Micol	X			21	MUSETTI Alessandro		X		
6	BININI Irene		X		22	PINTUS Andrea				X
7	BORTOLETTI Francesca (entra ore 11.41)	X			23	RAGUSA Andrea		X		
8	CARICATI Luca	X			24	REGGIANI Nicola		X		
9	CATELLI Nicola	X			25	SPRUGNOLI Rachele		X		
10	CENTENARI Margherita	X			26	TORRE SANTOS Jorge		X		
11	CONFALONIERI Corrado	X			27	TOSI CAMBINI Sabrina		X		
12	D'ARCANGELO Potito	X			28	TRIONFINI Paolo		X		
13	GIBERTINI Simone		X		29	VILLICICH Riccardo		X		
14	GRAZIA Valentina	X			30	VARINI Diego		X		
15	IORI Luca	X								

RESPONSABILE AMMINISTRATIVO-GESTIONALE

Cognome e nome		P	G	A	Cognome e nome		P	G	A
1	BUFFETTI Sara	X							

RAPPRESENTANTE ELETTO DEI DOTTORANDI DI RICERCA

Cognome e nome		P	G	A	Cognome e nome		P	G	A
1	SCAGLIONI Giulia	X							

RAPPRESENTANTI ELETTI DEL PERSONALE TECNICO - AMMINISTRATIVO

Cognome e nome		P	G	A	Cognome e nome		P	G	A
1	FADIGA Leonida	X			3	MELEGARI Beatrice	X		
2	GOBBI Claudia	X							

RAPPRESENTANTI ELETTI DEGLI STUDENTI

Cognome e nome		P	G	A	Cognome e nome		P	G	A
1	ANNUNZIATA Giada Valentina			X	6	KOLLO MOUBAR HEN Basile Christian			X
2	ARDISSONE Camilla	X			7	LEVA Martina			X


UNIVERSITÀ DI PARMA

DIPARTIMENTO DI DISCIPLINE
UMANISTICHE, SOCIALI E DELLE
IMPRESE CULTURALI

3	BARACCHI Lisa	X		8	LOPARCO Cosma Krizia	X	
4	BORRINI Martina		X	9	PASQUALI Nicole	X	
5	CENTO Antonino Luca	X		10	PAINI Chiara		X

Assumono le funzioni, rispettivamente di Presidente e di Segretario verbalizzante, il Prof. Diego Saglia Direttore e la Dott.ssa Sara Buffetti Responsabile Amministrativo-Gestionale R.A.G.

Eventuali allegati sono parte integrante del presente verbale.

Alle ore 11,04 constatata la validità dell'assemblea il Direttore dichiara aperta la seduta.

O M I S S I S

9. PROVVEDIMENTI RELATIVI AI CORSI DI SPECIALIZZAZIONE SOSTEGNO

O M I S S I S

b) Approvazione Atti bando A08 DUSIC/2021 – laboratori sostegno

Il Consiglio,

VISTO il Regolamento didattico di Ateneo dell'Università degli Studi di Parma approvato dal Senato Accademico e dal Consiglio di Amministrazione in data 15/12/2016, approvato dal CUN in data 20/06/2017 e dal MIUR in data 21/06/2017 ed emanato con DRD n. 1417 del 30/06/2017;

VISTO il Regolamento di Ateneo relativo ai Master Universitari e Formazione Finalizzata e Permanente *Emanato con* D.R. n. 3185 del 20 dicembre 2018;

VISTO il D.M. n. 270/2004 avente per oggetto "Modifiche al Regolamento recante norme concernenti l'autonomia didattica degli Atenei, approvato con decreto del Ministro dell'Università e della Ricerca Scientifica e Tecnologica in data 3 novembre 1999, n. 509";

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'articolo 2 comma 416 della legge 24 dicembre 2007, n. 244";

VISTO il D.M. n. 139 del 4 aprile 2011 avente per oggetto "Attuazione D.M. 10 settembre 2010, n. 240, recante regolamento concernente: formazione iniziale degli insegnanti";

VISTO il D.M. 30 settembre 2011 recante criteri e modalità per lo svolgimento dei corsi di formazione per il conseguimento della specializzazione per le attività di sostegno, ai sensi degli articoli 5 e 13 del decreto 10 settembre 2010, n. 249;


UNIVERSITÀ DI PARMA

DIPARTIMENTO DI DISCIPLINE
UMANISTICHE, SOCIALI E DELLE
IMPRESE CULTURALI

VISTO il D.M. n. 93 del 30 novembre 2012 che ha definito le modalità di accreditamento delle istituzioni scolastiche del sistema nazionale di istruzione ai fini dello svolgimento delle attività di tirocinio,

VISTO il D.M. n. 81 del 25 marzo 2013 Regolamento recante modifiche al decreto 10 settembre 2010, n. 249 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'articolo 2, comma 416, della legge 24 dicembre 2007, n. 244”;

VISTO il DM 948 del 01 dicembre 2016 contenente disposizioni concernenti l'attuazione dei percorsi di specializzazione per le attività di sostegno ai sensi del decreto del Ministro dell'istruzione, dell'università e della ricerca 10 settembre 2010, n. 249 e successive modificazioni;

VISTO il DM 948 del 01 dicembre 2016 contenente disposizioni concernenti l'attuazione dei percorsi di specializzazione per le attività di sostegno ai sensi del decreto del Ministro dell'istruzione, dell'università e della ricerca 10 settembre 2010, n. 249 e successive modificazioni;

VISTO il DM n.755 del 06.07.2021 nel quale si autorizza l'attivazione dei corsi di specializzazione;

VISTO il bando di selezione A08 DUSIC/2021, pubblicato sul sito d'Ateneo in data 22/12/2021 con scadenza il 10/01/2022;

CONSIDERATO che il Bando A08 DUSIC/2021 all'art. 10 riporta: “Articolo 10 – Conferimento incarico Il conferimento degli incarichi di attività di docenza laboratoriale sono subordinati all'approvazione da parte del MIUR della proposta dell'Università di Parma di attivazione del Corso di formazione per il conseguimento della specializzazione per le attività di sostegno.”

VISTE le domanda pervenute in risposta al predetto bando;

VISTO il Decreto del Direttore n. 9/2022 del 17/01/2022 con cui si nomina la commissione valutatrice;

VISTA la regolarità delle domande e la documentazione presentata dai docenti sotto riportati ed agli atti dell'ufficio del Dipartimento;

VISTO il verbale della Commissione incaricata della valutazione comparativa delle domande pervenute, nel rispetto dei criteri stabiliti nel bando;

VALUTATI regolari gli atti della commissione valutatrice delle procedure di valutazione comparativa di cui al bando per il conferimento dei contratti di laboratorio;

Unanime delibera

- 1) di approvare gli atti della Commissione Valutatrice della valutazione comparativa per il conferimento di incarichi di laboratorio mediante valutazione comparativa per il percorso di


UNIVERSITÀ DI PARMA

DIPARTIMENTO DI DISCIPLINE
UMANISTICHE, SOCIALI E DELLE
IMPRESE CULTURALI

formazione per il conseguimento della specializzazione per l'attività di sostegno didattico agli alunni con disabilità – scuola secondaria di I° e II° grado;

- 2) di approvare le seguenti graduatorie relative alla procedura di della valutazione comparativa per il conferimento di incarichi di laboratorio mediante valutazione comparativa per il percorso di formazione per il conseguimento della specializzazione per l'attività di sostegno didattico agli alunni con disabilità – scuola secondaria di I° e II° grado:

Laboratorio	Cognome	Nome	Disponibilità N edizioni	Punteggio Totale
SECONDARIA DI PRIMO GRADO				
5	Perrotta	Francesco	3	47,1
5	Putti	Clotilde	3	43,7
5	Scalcione	Vincenzo Nunzio	3	48,0
6	Casoli	Chiara	1	34,9
SECONDARIA DI SECONDO GRADO				
6	Debbi	Andrea	2	35,5
6	Ferrari	Maria Grazia	2	45,0

- 3) Di proporre il conferimento dei seguenti incarichi di laboratorio per la scuola secondaria di primo e secondo grado per l'a.a. 2020.21 ai seguenti docenti, sulla base delle esigenze didattiche:

Secondaria di primo grado – Didattica per le disabilità sensoriali (n. 5)

Cognome	Nome	Disponibilità N edizioni
Scalcione	Vincenzo Nunzio	3
Perrotta	Francesco	3
Putti	Clotilde	3


UNIVERSITÀ DI PARMA

DIPARTIMENTO DI DISCIPLINE
UMANISTICHE, SOCIALI E DELLE
IMPRESE CULTURALI

Secondaria di primo grado – Interventi psico-educativi e didattici con disturbi comportamentali (n. 6)

Cognome	Nome	Disponibilità N edizioni
Casoli	Chiara	1

Secondaria di secondo grado – Interventi psico-educativi e didattici con disturbi comportamentali (n. 6)

Cognome	Nome	Disponibilità N edizioni
Ferrari	Maria Grazia	2
Debbi	Andrea	2

O M I S S I S

Il Consiglio unanime approva.

O M I S S I S

Il Segretario
Dott.ssa Sara Buffetti

Il Direttore
Prof. Diego Saglia

(firmato digitalmente ai sensi del Dlgs 82/2005)