

Linee Guida Operative

per la graduale ripresa delle attività istituzionali per l'anno accademico
2020/2021 Validità dal 1° settembre 2020 fino a nuove deliberazioni.

Attività didattica

1. Gli INSEGNAMENTI nel primo semestre dell'Anno Accademico 2020/2021 si svolgeranno nella cosiddetta modalità mista distanza/presenza.

Tutti gli studenti fuori corso potranno frequentare le lezioni **ESCLUSIVAMENTE** a distanza.

L'accesso alle lezioni sarà regolato in quasi tutti i plessi da sistemi automatici di rilevamento di temperatura, possesso di mascherina e credenziali autorizzatorie sotto forma carta dello studente, badge, o di altro sistema esportabile sul cellulare. Trattasi di sistemi che in automatico consentono di tracciare gli ingressi e di impedirli quando vengano meno uno o più requisiti d'accesso. In assenza di detti sistemi, o qualora la loro messa in opera avvenga dopo il 28 settembre, sarà garantito un controllo attraverso personale individuato *ad hoc*.

Stante la complessità organizzativa del sistema misto presenza/distanza, al fine di consentire un'organizzazione ottimale, tutti i corsi d'insegnamento fino al 25 settembre compreso si terranno in sola modalità a distanza. La modalità mista inizierà solo a partire da lunedì 28 settembre.

Studenti dal II anno

Per aver diritto a frequentare in presenza le lezioni del I semestre dell'AA 2020/2021 degli insegnamenti programmati anche in presenza, gli studenti entro il 2 settembre 2020 devono aver compilato il questionario ricevuto dall'Ateneo e aver scelto la modalità "IN PRESENZA". Tali studenti saranno successivamente contattati per le modalità con cui potranno esercitare questo diritto e ricevere l'autorizzazione per l'accesso alle aule. Gli studenti che non hanno risposto al questionario o hanno barrato la casella "A DISTANZA" non avranno accesso alle aule, ma avranno comunque garantito l'accesso alla videoregistrazione delle lezioni, caricata sulla piattaforma, secondo tempi e modalità che verranno comunicate sul sito *web*.

Le Scuole definiranno le turnazioni.

Studenti del primo anno

Gli studenti del primo anno, pre-immatricolati o già regolarmente iscritti, potranno prenotarsi per essere in presenza nelle aule secondo l'orario del proprio corso di studio.

Almeno per il primo mese il meccanismo di prenotazione si baserà sulla priorità temporale: quando l'aula avrà raggiunto la capienza massima, non vengono più accettate prenotazioni. La prenotazione sarà consentita, fino al giovedì alle ore 24,00 per tutti i giorni della settimana successiva a quella in cui si esegue la prenotazione.

Per gli studenti del I anno dei **corsi ad accesso programmato** la procedura sarà analoga ma occorre che lo studente sia regolarmente iscritto e paghi le tasse entro 4 giorni dalla pubblicazione della graduatoria o dai vari scorrimenti che seguono durante il semestre. E' in fase di valutazione una procedura di pre-immatricolazione anche per questa tipologia di studenti.

Videoregistrazioni. Tutte le lezioni saranno videoregistrate in sincrono e saranno messe a disposizione su piattaforme d'Ateneo accessibili a tutti gli studenti e ivi rimarranno fino al 30 aprile 2022, dopodiché i docenti potranno rimuoverle. Le videoregistrazioni saranno accompagnate dalle prescrizioni riguardo il loro uso. La piattaforma per le lezioni a distanza sarà *Webex*: saranno previsti dalla data odierna fino all'inizio delle lezioni, a cura di SIAF, momenti informativi per tutti i docenti, nonché *tutorial* e prove tecniche in aula. La piattaforma *Moodle* di Ateneo è stata rivista per ospitare tutti gli insegnamenti, da questa piattaforma sarà possibile pianificare le lezioni future e sarà possibile accedere alle registrazioni delle lezioni completate. SIAF ha attivato diversi corsi a supporto dei docenti per l'utilizzo di *Moodle*.

Nuova articolazione dell'orario per tutto l'Ateneo valida dal lunedì al venerdì.

Mattino e pomeriggio con 5 ingressi e 5 uscite separati da 10 minuti a partire dalle 8,20 (vedi calendario delle lezioni) al fine di diluire gli accessi ai plessi didattici minimizzando così i rischi di assembramento legati anche al controllo degli accessi:

Come da calendario: <https://www.psicologia.unifi.it/vp-367-orario-e-calendario-didattico.html>

Misure di sicurezza. Ogni mezza giornata in ogni aula un solo “gruppo” tracciabile di studenti. Durante la presenza degli studenti in aula saranno ammesse uscite dall’aula esclusivamente per raggiungere i servizi igienici nel rispetto delle norme anti-assembramento. **Gli studenti possono abbandonare l’aula durante la mezza giornata del loro “gruppo” solo per uscire dal plesso, non per recarsi a seguire altro corso in altra aula.** Gli studenti possono altresì non necessariamente frequentare tutti i corsi d’insegnamento del “gruppo” entrando e uscendo anche a orari diversi da quelli del “gruppo”, ma sempre senza cambiare mai l’aula a cui erano stati designati. Gli studenti e i docenti dovranno munirsi autonomamente di mascherina per poter accedere alle aule. **E’ obbligatorio indossare la mascherina durante tutto il periodo di soggiorno nei locali dell’Ateneo. Obbligo dell’igienizzazione con gel disinfettante all’ingresso e all’uscita. Macchinette per bevande, merende e fontanelli vietati.**

Conclusioni primo semestre AA 2020/2021. In relazione a possibili complessità legate all'organizzazione della didattica nel I semestre 2020/2021, si potrà permettere, per circostanziate evidenze, di prorogare le attività d'insegnamento del primo semestre anche fino al 22.01.2021.

Ricevimento studenti. E' opportuno continuare in modalità a distanza il ricevimento studenti.

Esami di profitto orali. La modalità *predeterminata* continua a essere quella a distanza. Per gli studenti che ne faranno richiesta esplicita all'atto della prenotazione nel riquadro "Note", sarà possibile far svolgere l'esame in presenza nel rigoroso rispetto dei Protocolli Anti-Contagio. Gli studenti che non eserciteranno l'opzione in presenza saranno automaticamente esaminati nella modalità a distanza.

Al momento delle prove orali in presenza gli studenti si presentano all'orario e nel giorno fissato e accedono al plesso dove si trova l'aula previo riconoscimento; studenti non compresi nell'elenco trasmesso alle portinerie non saranno autorizzati ad accedere.

Gli studenti che desiderano assistere agli esami, sia in modalità a distanza che in presenza, devono comunicarlo tempestivamente al Presidente della Commissione al fine di estendere l'invito sulla piattaforma per quelli a distanza e di comunicare nominativi e matricole per l'accesso per quelli in presenza; non saranno ammessi più di cinque.

La piattaforma per gli esami orali a distanza, almeno fino al 30 settembre, rimarrà *Google Meet*. Chi usava *Zoom* può continuare a farlo fino al 30 settembre. Poi sarà *Webex*.

Esami di profitto scritti. La modalità cosiddetta *predeterminata* continua a essere quella a distanza. Per gli studenti che ne faranno richiesta esplicita all'atto della prenotazione nel riquadro "Note", sarà possibile far svolgere l'esame in presenza nel rigoroso rispetto dei Protocolli Anti-Contagio. Gli studenti che non eserciteranno l'opzione in presenza saranno automaticamente esaminati nella modalità a distanza. La procedura sarà la seguente: all'atto della chiusura delle iscrizioni all'esame il docente controlla gli iscritti e stila due elenchi, uno per gli esami in cui gli studenti abbiano selezionato la modalità in presenza e l'altro per tutti i rimanenti che sosterranno l'esame a distanza con la modalità ormai consolidata; il docente comunica a tutti gli studenti che abbiano opzionato esame in presenza l'aula/le aule, nonché giorno e ora, dove si terrà la prova scritta in presenza con capienza/e tali da rispettare il protocollo anti-contagio in relazione agli studenti che si sono prenotati per la modalità in presenza; qualora il numero dei richiedenti l'esame in presenza fosse troppo elevato rispetto alla possibilità oggettiva di tenere la sessione in tempi ragionevoli nel rispetto del Protocollo Anti-Contagio, si potrà chiedere di motivare circostanziatamente (es. mancanza di strumentazione digitale idonea allo svolgimento a distanza) la richiesta al fine di ridurre la numerosità degli esaminandi in presenza; alla stessa data e ora, o in alternativa ad altra data e ora, sono convocati sulla piattaforma per gli incontri a distanza tutti gli studenti che abbiano optato per la modalità a distanza o che non abbiano selezionato alcuna opzione; al momento delle prove scritte in presenza gli studenti si presentano all'orario e nel giorno fissato e accedono al plesso dove si trova/trovano l'aula/le aule previo riconoscimento via card studente Toscana; studenti non compresi nell'elenco trasmesso alle portinerie non saranno autorizzati ad accedere;

il giorno selezionato il docente si presenta in aula con uno o più componenti la Commissione d'esame in dipendenza di quanti sono gli studenti collegati in remoto e la prova si svolge cartacea o su PC, qualora in aula informatica, per i presenti e a distanza per quelli a distanza con controllo da remoto da parte di uno o più membri della Commissione; al termine della prova i presenti fotografano il cartaceo e inviano i file in formato .pdf o chiudono la prova su PC, quelli in remoto chiudono la prova sul loro PC o fotografano i fogli e inviano i file in formato .pdf. Ovviamente il controllo in remoto per gli studenti che abbiano opzionato la modalità a distanza può essere effettuato o in aula o da altro componente la Commissione in altro luogo. La piattaforma per gli esami di profitto scritti a distanza, almeno fino al 30 settembre, rimarrà *Google Meet*. Chi usava *Zoom* può continuare a farlo fino al 30 settembre. Poi si migrerà su *Webex*.

Esami di laurea. La modalità cosiddetta normale continua a essere quella a distanza. Per gli studenti che ne faranno richiesta esplicita secondo le modalità e i tempi stabiliti dalle Scuole, sarà possibile far svolgere l'esame in presenza nel rigoroso rispetto dei Protocolli Anti-Contagio. La procedura sarà la seguente:

secondo le modalità e i tempi stabiliti dalle Scuole, lo studente comunica di voler svolgere l'esame finale di laurea in presenza; chi non avanza questa richiesta sarà esaminato nella modalità a distanza; il Presidente della Commissione determina il calendario invitando i candidati che hanno optato a distanza con le regole già stabilite nel corso del periodo aprile-luglio 2020; il Presidente fissa altresì il calendario delle tesi in presenza con le seguenti regole: prenotazione aula con sessioni che occupano mezza giornata (mattina o pomeriggio) indipendentemente dal numero di candidati, scelta dell'aula in base alla capienza proporzionata al numero dei candidati per la mezza giornata contati ciascuno nel numero di 3 (un candidato più max. due ospiti, il cui cognome e nome i candidati devono comunicare secondo modalità e tempi stabiliti dalla Scuola).

I candidati si presentano in portineria facendosi riconoscere dal personale o attraverso lettore automatico; studenti non compresi nell'elenco trasmesso non saranno autorizzati ad accedere; i candidati, se vogliono far accedere i due ospiti alla seduta, devono farsi da essi accompagnare al momento del riconoscimento.

- non sono ammessi assembramenti fuori dagli edifici, né in prossimità di essi; è fatto divieto di ogni forma di festeggiamento sia all'interno che all'esterno degli edifici universitari;
- le sedute in presenza sono comunque accessibili anche in diretta videoregistrata secondo le modalità già in essere: il numero di ospiti presenti a distanza può essere incrementato a discrezione della Commissione di Tesi;
- per le proclamazioni senza discussione della prova finale con numerosità considerevoli è obbligatorio comunque, per l'eventuale realizzazione in presenza, il rispetto dei Protocolli Anti- Contagio e quindi da valutare con attenzione il numero di sessioni necessarie, concordando bene con la logistica tutte le misure di sanificazione.

Master, Corsi di Perfezionamento e Aggiornamento professionale. Per l'Anno Accademico 2019/2020, al di là degli eventuali spostamenti di lezioni/esercitazioni programmate, le attività previste dovranno comunque concludersi entro la fine del Corso, eventualmente in modalità a distanza, per permettere il conseguimento del titolo nei termini previsti. Su richiesta e con il consenso di tutti i partecipanti, al fine di far svolgere compiutamente attività che abbiano subito ritardi, si potrà chiedere una proroga circa la data di conclusione delle attività prevista al 30 aprile 2021. In assenza dell'unanimità dei partecipanti, a coloro i quali non siano disposti a dare consenso dovrà essere garantito il conferimento del titolo entro il 30.04.2021 mediante il ricorso ad attività a distanza sostitutive di quelle in presenza previste per il periodo di proroga. Per l'Anno Accademico 2020/2021, almeno per quanto attiene il primo semestre, le attività saranno svolte, se del caso, unicamente a distanza, a causa della limitatissima capienza delle aule che obbliga alla totale occupazione da parte dei CdS triennali, magistrali e magistrali a ciclo unico.

Studenti *Erasmus incoming e outgoing*. Per gli studenti *Erasmus incoming*, vista la complessità di gestione della presenza in relazione ai *Learning Agreement* totalmente scissi dalle programmazioni degli ordinari Corsi di Studio, si garantisce almeno un corso d'insegnamento prescelto in modalità presenza e tutti gli altri comunque a distanza. Quanto agli *Erasmus incoming Traineeship*, ogni Scuola dovrà indicare se è possibile o meno l'accoglienza in presenza e, in caso affermativo, determinarne il numero massimo compatibile coi Protocolli Anti-Contagio e con la ricettività di eventuali soggetti esterni all'Ateneo. Per gli studenti *Erasmus outgoing*, nel caso di Paesi per i quali sia prevista la mobilità è lo studente a decidere se partire o meno e, nel caso sia possibile, può optare anche per la modalità a distanza. Per i Paesi per i quali la mobilità è impedita da norme sovranazionali resta, se possibile, la mobilità a distanza. Per la frequenza in presenza degli studenti *Erasmus incoming* le Scuole, tenuto conto dei *Learning Agreement* e dei corsi (almeno uno) che le Scuole medesime selezioneranno da seguire in presenza e che comunicheranno agli studenti, provvederanno alla immissione nel novero dei nominativi autorizzati all'accesso oppure, nel caso di corsi previsti al primo anno, a riservare prenotazioni *ad hoc* per i suddetti studenti

TIROCINI

- Tutte le informazioni sono disponibili alla pagina <https://www.psicologia.unifi.it/ls-8-stage-e-tirocini.html>

Servizio bibliotecario e spazi studio. Per quanto riguarda il servizio bibliotecario dal 1° settembre nelle modalità “a prenotazione” secondo quanto consultabile sul sito web d’Ateneo. Successivamente analoga procedura sarà posta in essere per gli spazi studio, previa valutazione delle numerosità massime consentite negli edifici.

Dal 14 settembre, seppur con posti a disposizione contingentati nel rispetto del protocollo anticontagio, gli orari in vigore saranno quelli previsti anteriormente alla emergenza Covid.

Resta sospesa la riapertura notturna.