
Versione aggiornata al 9 febbraio 2021

1

VADEMECUM

CORSI IN ATTUAZIONE DEL DECRETO LEGISLATIVO N. 95/2017 E
SUCCESSIVE MODIFICAZIONI

Il presente documento ha la funzione di dare un supporto al frequentatore del corso, fornendo
tutte le informazioni utili per procedere efficacemente all’attività di formazione con modalità
telematiche ed al complessivo svolgimento delle attività corsuali.

Il vademecum, pertanto, dovrà essere consultato e visionato con la massima attenzione da
tutto il personale avviato alla frequenza dei c.d. corsi del riordino, i quali, secondo previsione
normativa, durante l’emergenza epidemiologica connessa alla diffusione del COVID-19, saranno
articolati in due fasi:

• fase di formazione e-learning realizzata con moduli e aule didattiche virtuali;
• tirocinio applicativo;

Ciò premesso, appare utile elencare e descrivere in modo dettagliato e puntuale le diverse incombenze
e i diversi step procedurali che il dipendente si troverà ad attuare dall’inizio del corso e per tutto il
suo svolgimento, scandendo le attività da porre in essere nei differenti momenti corsuali: avvio al
corso, fase di formazione e-learning e tirocinio applicativo.
Verranno, inoltre, fornite indicazioni inerenti la gestione amministrativa del dipendente e gli aspetti
logistici di suo interesse.

1. AVVIO AL CORSO

Ø La Direzione Centrale per le Risorse Umane, con proprio provvedimento, comunicherà ai

singoli dipendenti la data di inizio del corso e l’Istituto/Scuola di formazione di riferimento
che curerà gli aspetti gestionali per tutta la durata del percorso formativo.

Ø Nella data indicata nel provvedimento di inizio del corso, il dipendente si presenterà presso il
proprio Ufficio/Reparto di appartenenza e contestualmente compilerà il foglio notizie (di cui
al modello allegato in piattaforma, nella sezione Area Frequentatore > Bacheca > Modulistica
> Foglio notizie), contenente tutte le informazioni per l’espletamento delle attività formative
in sede e che saranno poi necessarie per la presa in forza da parte della Scuola/Istituto di
formazione di riferimento.

Ø Tali operazioni costituiscono procedura formale di presentazione al corso.

Ø La mancata presentazione, senza giustificato motivo, presso il proprio Ufficio nella data
indicata, costituisce rinuncia al corso di formazione.

2. FASE DI FORMAZIONE E-LEARNING

Per lo svolgimento della fase e-learning, si farà ricorso alla piattaforma informatica D.A.I.T.
Formazione (composta da un’area pubblica e da un’area riservata accessibile previo accreditamento
da parte di questa Direzione) raggiungibile all’indirizzo https://daitformazione.interno.it/ps/.

 Durante tale fase, i dipendenti fruiranno di moduli formativi con contenuto multimediale e
di un’aula virtuale per la didattica con docente, secondo il calendario generale tipo delle lezioni. Al

Versione aggiornata al 9 febbraio 2021

2

riguardo si segnala che, durante lo svolgimento delle suddette lezioni, i frequentatori non sono tenuti
ad indossare l’uniforme ma dovranno vestire un abbigliamento consono.

 Le informazioni concernenti le modalità di accreditamento all’aula virtuale e quant’altro utile
allo svolgimento della formazione a distanza saranno rese disponibili nella Home page della
piattaforma DAIT.

A. SCELTA DELLA MODALITA’ DI FRUIZIONE DEI CONTENUTI DEL CORSO

Ø Le opzioni di scelta per la fruizione del corso da parte del dipendente sono: a “domicilio”

(nei locali e con le apparecchiature nella disponibilità del discente), o presso
l’Ufficio/Reparto di appartenenza (nei locali e con le apparecchiature di cui
l’Amministrazione ha la disponibilità), in entrambi i casi con l’ausilio di una webcam.

Ø Il dipendente deve presentare il modulo (di cui al modello allegato in piattaforma, nella

sezione Area Frequentatore > Bacheca > Modulistica > Scelta fruizione) debitamente
compilato e sottoscritto all’Ufficio/Reparto di appartenenza, con congruo anticipo
rispetto all’inizio del corso e comunque non oltre il momento della notifica del telex di
convocazione.

Ø Il dipendente può, in qualunque momento, modificare la scelta di fruizione

precedentemente fatta.

B. PROCEDURE DI ACCREDITO IN PIATTAFORMA – PRIMO ACCESSO

Ø Avuta notizia della convocazione per la frequenza del corso e previo accreditamento da
parte di questa Direzione Centrale, ogni singolo dipendente provvederà ad avviare le
procedure di accesso alla piattaforma.

Ø Saranno accreditati tutti i dipendenti convocati al corso a prescindere dalla scelta operata
dagli stessi di frequentare il corso presso il proprio domicilio o nei locali messi a
disposizione dall’Amministrazione.

Ø Il dipendente, attraverso l’home page della piattaforma, utilizzando il collegamento

“Primo Accesso”, inserirà la propria e-mail istituzionale (dominio
interno.it/poliziadistato.it). Ciò consentirà allo stesso di ricevere le successive istruzioni e
la relativa password al proprio indirizzo di posta elettronica.

Ø Nello specifico, il dipendente dovrà:

• Cliccare sul pulsante rosso PRIMO ACCESSO presente nella parte destra della
Home Page della Piattaforma.

• Inserire il proprio username (la parte dell’indirizzo email che precede la chiocciola
“@”) nella casella “Cerca username” o, in alternativa, il proprio indirizzo email
istituzionale nella casella “Cerca indirizzo email”. Selezionare poi il pulsante
“Cerca”.

• Se l’indirizzo di posta o lo username sono corretti, l’utente riceverà una email
contenente un link utile ad ottenere le credenziali di accesso.

• Dopo aver cliccato sul suddetto link, una nuova email comunicherà username e
password.

• Con queste nuove credenziali occorrerà accedere alla home page per inserirle
nell’apposito spazio posto nell’area superiore destra. Dopo aver effettuato il login,

Versione aggiornata al 9 febbraio 2021

3

cliccando la freccia a destra >, il sistema chiederà all’utente di cambiare la
password scegliendone una personale. L’utente per effettuare questa operazione
dovrà compilare i campi obbligatori (vecchia password, nuova password e
conferma nuova password).

• Successivamente, qualora l’utente volesse cambiare nuovamente la password, sarà
sufficiente accedere al profilo, cliccando sul proprio nome visualizzato nel blocco
in alto a destra e selezionare la voce “modifica”. Dopo l’apertura della pagina,
cliccare la voce “cambia password” che si trova nel blocco “Amministrazione” e
continuare la procedura come sopra.

• Nel caso venga dimenticata la password, per recuperarla dovranno essere ripetute
le operazioni di accredito previste per il primo accesso.

Ø Si sottolinea che l’indirizzo di posta corporate di ciascun dipendente è l’unico strumento

consentito per tutte le comunicazioni attinenti alle attività in argomento. È necessario,
quindi, verificare l’operatività del proprio indirizzo di posta elettronica istituzionale, con
particolare riguardo all’eventualità della password scaduta.

C. MATERIALE DIDATTICO E AMMINISTRATIVO A DISPOSIZIONE DEL
FREQUENTATORE

Ø Il dipendente potrà fruire del materiale didattico, delle note informative, del vademecum,

dei testi giuridici e di quanto altro necessario per lo svolgimento del corso attraverso la
piattaforma.

Ø Cliccando sulla sezione Area Didattica della homepage, il dipendente potrà accedere al
piano degli studi, al calendario delle lezioni ed ai moduli formativi multimediali, che
potranno essere fruiti attraverso rete internet (domicilio) o intranet (postazione d’ufficio).

Ø I suddetti moduli, in relazione alla peculiarità dei contenuti previsti dal piano degli studi

sono suddivisi in Parte Generale e Parte Speciale.

Ø Ogni modulo prevede una parte espositiva volta all’acquisizione di conoscenze ed abilità

ed un test di autovalutazione del livello di apprendimento conseguito degli argomenti
trattati, che concernono gli ambiti di materie maggiormente attinenti al profilo
professionale ed alla qualifica di Ufficiale di Polizia Giudiziaria.

Ø Nella sezione Biblioteca della piattaforma, saranno disponibili testi utili ad un maggiore

approfondimento delle tematiche oggetto del corso, quale ad esempio il volume “La
Polizia Giudiziaria” edito da questa Direzione Centrale, una raccolta di inserti della rivista
ufficiale della Polizia di Stato “Polizia Moderna”, nonché un servizio Web per la fruizione
online di codici e leggi utili per l’attività di polizia.

Ø Per quanto riguarda gli aspetti amministrativi, sulla piattaforma è predisposta la sezione
Area Frequentatore, attraverso la quale è possibile accedere alla Bacheca. Qui, saranno
messi a disposizione del dipendente gli Avvisi (comunicazioni e disposizioni relative allo
svolgimento del corso), le Direttive organizzative (decreto istitutivo, planning fasi corsuali
e circolare organizzativa) e la Modulistica (modulo per foglio notizie, modulo per la scelta
fruizione fase e-learning, modulo per autocertificazione presenze).

D. ORARIO DI SERVIZIO – ORARIO DIDATTICO

Versione aggiornata al 9 febbraio 2021

4

Ø L’orario settimanale delle lezioni è equivalente all’orario di servizio, è strutturato sul regime

di settimana corta, ossia dal lunedì al venerdì con due rientri pomeridiani, per un totale di 36
ore ed è suddiviso in periodi didattici di 45 minuti.

Ø Nelle giornate in cui sono fissati i rientri, è prevista l’interruzione tra il turno antimeridiano e
pomeridiano che, per coloro che frequentano il corso a domicilio, è di mezz’ora, salvo che gli
interessati indichino un periodo più ampio, che verrà autorizzato dai Dirigenti dei rispettivi
uffici.
Nell’ipotesi di fruizione del corso nei locali dell’Amministrazione, la pausa, fermo restando
il totale delle 36 ore in regime di settimana corta, verrà stabilita localmente, con le attuali
procedure e nel rispetto degli accordi vigenti.

Ø Il dipendente che svolge la fase e-learning del corso presso il proprio domicilio, dovrà

attestare, settimanalmente, le presenze, utilizzando il relativo modulo di autocertificazione (di
cui al modello allegato in piattaforma, nella sezione Area Frequentatore > Bacheca >
Modulistica > Autocertificazione), che andrà consegnato all’Ufficio/Reparto di appartenenza
e vistato, per presa visione, dal dirigente dello stesso. Tale dichiarazione deve essere custodita
agli atti d’ufficio, trattandosi di documento che attesta lo svolgimento del corso ed il regolare
espletamento dell’orario di servizio giornaliero e settimanale.

Ø Per coloro che frequentano tale fase “in ufficio”, la presenza in servizio verrà rilevata
attraverso i sistemi in uso presso ciascun Ufficio/Reparto (ad es. fogli firma).

Ø Il calendario generale delle lezioni ed eventuali comunicazioni in merito allo sviluppo del
programma didattico del corso saranno disponibili nella sezione Area Didattica della Home
Page del corso.

Ø Il calendario generale delle lezioni indicherà gli argomenti e le materie da trattare
giornalmente, suddivisi in moduli, secondo un ordine di propedeuticità, sia all’interno
dell’area di riferimento che nel contesto più generale del piano degli studi, tenendo conto della
durata presunta di ciascun modulo.

Ø Tale durata è stata computata in relazione al tempo necessario per visionare il modulo,
ascoltarne i contenuti ed assorbirne i concetti, con possibilità per il dipendente di soffermarsi
sugli argomenti più complessi o approfondire aspetti giuridici meno noti.
In ragione di ciò la fruizione giornaliera dei moduli presenta margini di flessibilità che
consentono ai frequentatori, in particolare quelli che svolgono il corso a domicilio o presso
postazioni individuali dell’Amministrazione, di calibrarla per adattarla alle proprie esigenze
di apprendimento, ferma restando la necessità di completare l'attività formativa prevista nella
specifica giornata.

E. FAQ GENERALI, DIDATTICHE E AMMINISTRATIVE

Ø La sigla FAQ è l’acronimo di “Frequently Asked Question”, cioè le domande poste
frequentemente dagli utenti in relazione all’uso di un certo servizio.

Ø In piattaforma è stata prevista un’apposita area in cui sono riportati i quesiti più ricorrenti
e le relative risposte, per evitare che i frequentatori di corso e comunque gli utilizzatori
della piattaforma pongano le stesse identiche domande, attraverso l’help desk didattico,
tecnico e amministrativo (di cui al paragrafo successivo).

Versione aggiornata al 9 febbraio 2021

5

Ø Pertanto, prima di formulare un quesito, l’utente è tenuto a consultare le FAQ, le quali
costituiscono anche un’utile occasione di approfondimento.

Ø Per agevolare la loro fruizione, i quesiti di maggior interesse sono stati raggruppati per

temi di interesse e suddivisi in “FAQ generali”, “FAQ didattiche” e “FAQ
amministrative”.

Ø Le FAQ generali riguardano le modalità di funzionamento della piattaforma e le procedure

di accesso al corso e sono consultabili nella homepage della piattaforma, anche agli utenti
non accreditati al corso, attraverso l’icona “FAQ”.

Ø Le FAQ relative ad uno specifico corso, invece, sono consultabili esclusivamente dagli

utenti autorizzati (frequentatori di corso e Referenti provinciali per le attività formative
nonché loro collaboratori) e si suddividono in “didattiche” e “amministrative”.

Ø Le FAQ didattiche chiariscono eventuali dubbi ricorrenti sui contenuti didattici e sono

consultabili, attraverso la homepage del corso, nella sezione Area Didattica > FAQ
didattiche.

Ø Le FAQ amministrative contengono risposte a quesiti di carattere generale, sotto il profilo

dell’organizzazione dei corsi e delle attività di gestione amministrativa dei dipendenti e
sono consultabili, attraverso la homepage del corso, nella sezione Area Frequentatore >
FAQ amministrative.

F. HELP DESK

Ø Il servizio di Help Desk è un’ulteriore funzione creata per dare supporto alla formazione
a distanza, atteso che, durante la fase e-learning, il dipendente può incontrare difficoltà
nella comprensione/interpretazione dei moduli didattici o criticità di natura tecnico-
informatica, nonché dubbi sulla propria posizione amministrativa e sugli aspetti giuridici
che riguardano lo specifico corso a cui è stato ammesso.

Ø In relazione a queste situazioni e nell’intento di poter soddisfare le richieste di assistenza
nel modo più celere ed esaustivo possibile, attraverso una modalità di interlocuzione
diretta tra dipendente e personale di questa Direzione Centrale, anche il servizio di Help
desk è stato strutturato con riferimento alle differenti aree: Area Didattica, Area
Frequentatore.

Ø HELP DESK DIDATTICO: può essere attivato dal dipendente nel caso in cui abbia

difficoltà relative ai contenuti oggetto della formazione e-learning, attraverso la homepage
del corso, nella sezione Area Didattica > Help Desk.
Il frequentatore potrà attivare l’apposita funzione della piattaforma, ricevendo risposta al
proprio indirizzo di posta elettronica corporate.

 Per rendere agevolare il servizio, il dipendente si dovrà attenere alle seguenti indicazioni:
• inserire il proprio nome e cognome;
• inserire il proprio indirizzo mail;
• inserire il codice del modulo, scritto in maiuscolo (Es. VIT1);
• fornire una breve descrizione della problematica riscontrata, cercando un

compromesso tra chiarezza e sinteticità.

Versione aggiornata al 9 febbraio 2021

6

Ø HELP DESK AMMINISTRATIVO (AREA FREQUENTATORE): questa funzione non
esplica attività di supporto ai frequentatori del corso, ma solo agli uffici dove essi sono in
forza, tramite la figura del Referente, che è l’unico – insieme ai propri collaboratori –
abilitato ad attivarlo mediante la piattaforma. Pertanto, il dipendente che abbia dubbi legati
a tematiche di carattere gestionale ed organizzativo, dovrà preliminarmente consultare le
FAQ amministrative inserite nell’Area Frequentatore e, in un secondo momento, qualora
non trovi risposta, rivolgersi al dirigente del proprio Ufficio/Reparto di appartenenza, per
attivare l’intervento in piattaforma del Referente nel caso in cui la tematica non abbia
trovato soluzione neanche in sede locale.

Ø HELP DESK TECNICO: alle problematiche di ordine tecnico va assicurata la massima

attenzione e data priorità, per la risoluzione nel minor tempo possibile, onde non
compromettere la regolare prosecuzione del corso. Le disfunzioni delle apparecchiature
in uso al discente devono essere risolte dall’interessato, il quale, nelle more del
superamento delle anomalie, deve attivare tutte le iniziative necessarie per non
interrompere il percorso formativo. Il servizio di help desk tecnico (riservato ai soli
Referenti), situato nel seguente percorso Homepage > FAQ, è stato strutturato con
riguardo alle ipotesi residuali, dovute a possibili disservizi o a problematiche di natura
tecnica, anche temporanee, della piattaforma o relativi alle funzionalità dei moduli
formativi.

La possibilità di collegarsi alla piattaforma tramite smartphone o tablet o da qualsiasi
computer che disponga di una connessione internet amplia la possibilità della fruizione
dei contenuti. In merito, per le specifiche tecniche si rimanda a quanto contenuto nella
pagina Home Page > Istruzioni.

L’help desk tecnico è così strutturato:
• A livello periferico (su base provinciale e locale).
Ciascun Ufficio individuerà uno o più dipendenti esperti in materia, anche se non
impiegati nei settori informatici, i quali, acquisita un’adeguata conoscenza della
piattaforma e delle sue funzioni, nonché delle modalità di fruizione dei moduli, siano in
grado di fornire i suggerimenti più appropriati per consentire a frequentatori del corso
dello stesso Ufficio di superare eventuali criticità. Tali dipendenti possono anche
coincidere con uno o più frequentatori del corso, se sufficientemente esperti. A livello
provinciale, avvalendosi delle articolazioni già preposte alle attività formative e a settori
informatici, va strutturato dalle Questure un servizio di assistenza tecnico-informatica,
facente capo al Referente, che possa fungere anche da collettore di problematiche
ricorrenti, per potere individuare i percorsi più agevoli per la loro soluzione.

• A livello centrale (in seno a questa Direzione Centrale).
Per la soluzione delle problematiche relative al funzionamento della piattaforma
l’attivazione dell’help desk centrale dovrà avvenire tramite i Referenti o propri
collaboratori accreditati, mediante l'apposita funzione presente in piattaforma.

Versione aggiornata al 9 febbraio 2021

7

3. VERIFICA FINALE

Ø Al termine della fase formativa con modalità e-learning, il frequentatore del corso deve
sostenere una verifica finale il cui giudizio si sostanzia in una valutazione di idoneità/non
idoneità e le cui modalità di svolgimento sono disciplinate con decreto del Capo della Polizia
– Direttore Generale della Pubblica Sicurezza.

Ø I contenuti e i criteri di valutazione saranno individuati dalla/e Commissione/i d’esame
istituita/e presso gli Istituti/Scuole/Centri formativi di riferimento.

Ø Al termine della fase e-learning, il dipendente sarà avviato alla fase di tirocinio applicativo

presso la sede di servizio.

4. TIROCINIO APPLICATIVO

Ø Il tirocinio costituisce la fase conclusiva del corso ed è volto al completamento della
formazione professionale da realizzarsi con le modalità dell’apprendimento pratico, con
riferimento a tutte le attività connesse alle funzioni previste per la qualifica acquisita.

Ø Durante tale periodo, i frequentatori del corso dovranno partecipare alle diverse attività
operative in qualità di “osservatori”, sotto la supervisione di uno o più “affidatari”,
appartenenti al ruolo dei direttivi o degli ispettori, al solo scopo di apprendere le concrete
modalità di svolgimento dei servizi.

Ø In questa fase, i dipendenti osserveranno l’orario di servizio adottato dall’Ufficio/Reparto
presso cui sono applicati, escludendo qualsiasi ricorso al lavoro straordinario.

5. GESTIONE AMMINISTRATIVA - ASSENZE - DIMISSIONI DAL CORSO

Ø Il dipendente, per gli aspetti gestionali, dovrà fare riferimento all’Ufficio/Reparto di
appartenenza che, a sua volta, dovrà essere in costante contatto con l’Istituto/Scuola/Centro
di formazione.

Ø Il limite massimo delle assenze consentite varia a seconda della tipologia del corso e della

relativa disciplina regolamentare. In tutti i casi, comunque, ai fini del raggiungimento di tale
limite si computano le giornate di effettiva attività didattica. La mancata partecipazione, anche
in giornate diverse, alle attività previste dal calendario delle attività formative, per un totale
di otto ore, costituisce assenza dalla giornata didattica. Non concorrono nel computo i giorni
di assenza per testimonianza disposte dall’Autorità Giudiziaria.

Ø Il superamento dei limiti di assenza consentiti comporta le dimissioni dal corso.

Ø Se il superamento del limite massimo consentito di assenze dal corso deriva da infermità
contratta durante il corso, ovvero è dipendente da causa di servizio, il frequentatore del corso,
riacquistata l’idoneità, potrà essere avviato al primo corso utile con provvedimento
dipartimentale.

Ø Il congedo straordinario, fruito a qualunque titolo, i permessi orari di cui all’art. 17 D.P.R.
395/1995, le assenze ex L.104/92 e i permessi sindacali costituiscono assenza dal corso e si
computano nel numero massimo di assenze consentite.

Versione aggiornata al 9 febbraio 2021

8

Ø Il congedo ordinario verrà fruito solo nei periodi di sospensione dell’attività didattica disposti

dalla Direzione Centrale per gli Istituti di Istruzione; non è computato nei limiti di assenza
previsti dalla norma.

Ø I frequentatori del corso giudicati temporaneamente non idonei ai compiti d’istituto per motivi
di salute, previo giudizio positivo del Medico della Polizia di Stato competente, potranno
partecipare, a seguito di specifica richiesta, all’attività formativa con modalità informatiche,
purché l’infermità da cui sono affetti sia compatibile con lo svolgimento del corso e ciò venga
attestato dal suddetto Sanitario.

6. ASPETTI LOGISTICI (vitto e alloggio)

Ø Nella fase di formazione e-learning, trattandosi di personale già in servizio (frequentatori e
non allievi – Regolamento Istituti di Istruzione - artt. 13 e 14) e considerato che tale periodo
si svolgerà presso l’Ufficio/Reparto ove ciascuno presta servizio, il personale in questione
fruirà del vitto secondo le vigenti disposizioni in materia (art. 1 L.203/1989 e relative circolari
esplicative).

Ø Per coloro che svolgono il corso presso il domicilio, si ritiene insussistente il diritto alla
“mensa obbligatoria di servizio”, atteso che le citate circolari subordinano tale beneficio alla
“impossibilità di consumare i pasti presso il proprio domicilio a causa dell’orario di inizio
dei turni di servizio”.

Ø Riguardo all’alloggio, non si rilevano situazioni particolari durante la fase e-learning del
corso, in ragione del fatto che i frequentatori in esame permangono nella propria sede di
servizio.

