


Ministero dell'Istruzione, dell'Università e della Ricerca
Ufficio Scolastico Regionale per il Lazio
Istituto Tecnico Industriale Statale "Ettore Majorana" – Cassino (FR)

VERBALE N 2 DEL COLLEGIO DEI DOCENTI

L'anno 2020, addì 11 del mese di settembre, alle ore 15.00, nell'palestra della sede del biennio, in via Sant'Angelo dell'Istituto Tecnico Industriale "E. Majorana" di Cassino (FR), in seguito a convocazione del dirigente scolastico, si è riunito il Collegio dei Docenti, così composto:

Amata Marcello, Anfora Linda, Antonescu Monica, Arpino Giuliana, Caira Fabio, Caira Vincenzina, Calao Giovanni, Calarco Francesco, Calcagni Nadia, Campoli Federico, Capezzone Mariarita, Capitanio Roberto, Carelli Antonio, Cascarino Monica, Ceci Claudio, Ciancio Ferruccio, Cicerone Marco Tullio, Cipriani Donatella, Coppola Lidia, Crecco Maria Civita, Cuozzo Domenico, D'Aguanno Franco, De Simone Fulvia, Del Giudice Carmina, Del Greco Rita, Della Rocca Angela, D'Epiro Sonia, Di Bello Mario, Di Camillo Maria Antonietta, Di Costanzo Bernardina, Di Costanzo Mariella, Di Fazio Amedeo, Di Fazio Antonio, Di Marco Valeria, Di Mascio Valentina, Di Nitto Bagio, Di Paolo Fabrizio, Di Rienzo Rodolfo, Di Sano Giuseppe, Di Sisto Monia, Di Stasio Carmelo, Di Vito Mario, Evangelista Annarita, Evangelista Antonella, Falciglia Luciano, Falvo Palma, Fantaccione Roberto, Franzese Ester, Franzese Francesca, Frioni Valerio, Gallo Rosita, Genovese Gilberto, Giacomobono Stefania, Grossi Maria Luisa, Guarino Maurizio, Izzo Gigante, Lanni Sergio, Leonardi Claudia, Lia Rosaria, Lisi Ilario, Lombardi Augusto, Lombardi Michele, Lozza Margherita, Maddalena Paola, Marandola Benedetta, Mariano Paola, Marotta Raffaele, Marsella Tiziana, Marsiglia Lino, Martino Gabriella, Massaro Aida, Mastronardi Barbara, Matera Rita, Meleo Roberta, Menga Annalisa, Messore Maria Grazia, Messore Abelino, Miele Deborah, Miele Gerardo, Miele Serena, Mirabella Egidio, Mollicone Mariagrazia, Moretti Lucio, Muzzone Fernando, Nodargi Bruno Antonio, Pacitto Dora, Paglia Roberto, Pagotto Stefano, Palazzo Antonio, Palombo Claudio, Panarello Giuseppe, Parisi Roberta, Patraccone Rossella, Percoco Maura Paola, Persechino Michela, Persichetti Mirella, Petrillo Roberto, Piccone Paola, Piscitelli Vincenzo, Pittiglio Roberto, Polisena Antonio, Preite Bruno, Rea Stefano, Realacci Vincenzo, Riso Ornella, Roccia Carmelina, Rotondo Vanda, Salvatore Roberto, Santarpia Carmine, Sasso Achille, Scappaticci Beatrice, Scappaticci Celestino, Scarabeo Brunella, Sfavillante Marco, Soave Sofia, Solinas Ester, Spacagna Aldo, Staffieri Mario, Tasciotti Aurora, Teoli Angelo, Tomassi Lugi, Tomasso Mariolita, Truppo Nicola, Turano Annalisa, Valente Michelina, Varone Mario, Varone Michele, Velardi Maria Patrizia, Velardo Lugi, Vendittelli Anna, Vettese Carmine, Vicinanza Raffaella

Risultano assenti: Arpino Giuliana, Capezzone Mariarita, Di Sisto Monia, Di Vito Mario, Frioni Valerio, Messore Abelino, Nodargi Bruno Antonio, Parisi Roberta, Petrillo Roberto, Polisena Rocco Antonio, Rea Stefano, Pittiglio Giancarlo, Spacagna Aldo, Tasciotti Aurora

Presiede la riunione il dirigente scolastico, prof. Pasquale Merino

Verbalizza la docente vicaria, prof.ssa Linda Anfora.

Riconosciuta la validità della riunione per il numero degli intervenuti, il dirigente scolastico introduce gli argomenti all'ordine del giorno:

1. Lettura ed approvazione verbale della seduta precedente;
2. Comunicazioni del dirigente scolastico.
3. Assegnazione docenti alle classi_rimodulazione
4. Nomina coordinatori di classe_rimodulazione
5. Nomina responsabili di laboratorio;


6. Designazione/Nomina referente legalità e bullismo;
7. Nomina componenti GLL;
8. Nomina referente Covid
9. Nomina referente comunicazione sterna
10. Nomina coordinatori Educazione civica
11. Designazione e assegnazione Funzioni strumentali;
12. Attività sportive del centro sportivo scolastico: avviamento alla pratica sportiva e adesione ai giochi studenteschi: no
13. mina responsabile
14. Richiesta articolazioni dell'indirizzo: Trasporti e logistica
15. Regolamento di istituto
16. Regolamento Didattica Integrata a Distanza
17. Piano di autocontrollo
18. Comitato di valutazione: elezione di un membro componente docenti.

Letture ed approvazione verbale della seduta precedente

Non si procede alla lettura del verbale (pubblicato sul sito della scuola in data 03.01.20) che si ritiene approvato integralmente così come redatto.

Comunicazioni del dirigente scolastico.

Il Dirigente scolastico riferisce al Collegio che lunedì 14 settembre le lezioni inizieranno regolarmente tutte in presenza. Si è provveduto ad organizzare il tutto in modo che siano rispettate tutte le procedure che permettono di rispettare le prescrizioni dettate dai protocolli sanitari.

Tutte le classi del biennio sono state arredate con banchi monoposto e opportunamente distanziati. Purtroppo alcune classi del triennio non avranno a disposizione i banchi ma e, per i primi giorni, gli alunni avranno a disposizione solo le sedie in attesa che siano consegnati i banchi monoposto di cui è stata fatta richiesta sia alla provincia che all'unità di crisi del Ministero.

L'organico è quasi al completo per cui le lezioni potranno essere svolte in modo quasi regolare. Per la prima settimana l'orario sarà svolto per tutte le classi su cinque ore di lezioni evitando la sesta ora il martedì e il venerdì (e giovedì per le classi prime). I docenti in orario alla sesta ora recupereranno con le sostituzioni di colleghi assenti.

IL COLLEGIO prende atto.

Il Dirigente scolastico riferisce al Collegio che occorre rivedere le ore residue disponibili e comunicate con la circolare n 7/2020 perché sono diminuite non essendo stata autorizzata la decima seconda. Si provvederà con opportuna circolare.

IL COLLEGIO prende atto.


Prima di passare agli argomenti posti all'ordine del giorno il dirigente scolastico riferisce al Collegio che l'attuale situazione sanitaria non consente di organizzare le consuete attività di accoglienza, soprattutto per le classi prime.

Occorre però organizzare qualche possibile attività per gli alunni nei primi giorni di lezione.

Invita la prof.ssa Velardi a riferire in merito.

La prof.ssa riferisce che sono stati organizzati, in formato elettronico, materiali che i docenti e gli studenti possono trovare sul sito della scuola in un'area dedicata. Gli stessi potranno essere spunto per una serie di informazioni che i docenti potranno fornire agli studenti.

Grazie alla disponibilità dei responsabili del corso di laurea di Scienze infermieristica, nei primi due giorni, saranno presenti quattro esperte che direttamente nelle classi illustreranno agli studenti norme e comportamenti da tenere per il rispetto dei protocolli sanitari.

Successivamente, il prof Velardo illustra le modalità operative per l'ingresso degli alunni in classe.

Il primo giorno di scuola, per evitare assembramenti gli alunni delle classi seconde, quarte e quinte entreranno alle ore 08.30 mentre le classi prime e le classi terze entreranno alle ore 09.00.

Tutte le fasi e le modalità saranno comunicate con opportuna circolare.

Tutti i docenti che in orario avranno la prima ora di lezione dovranno attendere la propria classe nella zona di raccolta che sarà indicata e successivamente accompagnarli in classe con le modalità che saranno comunicate.

IL COLLEGIO prende atto.

Assegnazione docenti alle classi_rimodulazione

Il dirigente scolastico comunica che in data 03.09.20 è stato emesso il decreto (n 3655) provvisorio di assegnazione docenti alle classi.

È stato necessario rimodulare lo stesso per procedere ad alcune variazioni che si sono rese necessarie.

Lo stesso decreto sarà pubblicato nuovamente, sempre in modalità provvisoria, in attesa che sia completato l'organico.

IL COLLEGIO prende atto.

Nomina coordinatori di classe_rimodulazione

Il dirigente scolastico ricorda che, nella seduta del 1° settembre si è proceduto alla designazione dei docenti coordinatori di classe ad eccezione delle classi 1^E, 3^AET e 4^CIN

Dopo aver provveduto ad individuare i docenti coordinatori anche per tali classi, si riportano i nominativi completi dei coordinatori di classe:

Classe	COORDINATORE	Classe	COORDINATORE
BIENNIO			
1^A	MATERA Rita	2^A	ANFORA Linda
1^B	DI COSTANZO Mariella	2^B	VICINANAZA Raffaella


1^C	CRECCO Maria Civita	2^C	DI SANO Giuseppe
1^D	EVANGELISTA Antonella	2^D	DI NITTO Biagio
1^E	DI COSTANZO Bernardina	2^E	DI COSTANZO Bernardina
1^F	DEL GIUDICE Carmelina	2^F	MADDALENA Paola
1^G	STAFFIERI Mario	2^G	TURANO Annalisa
1^H	GROSSI Maria Luisa	2^H	VELARDI Patrizia
1^I	ANTONESCU Monica	2^I	PARISI Roberta
1^L	CARELLI Antonio		
1^M	LOMBARDI Michele		
CHIMICA			
3^ABS	MENGA Annalisa	3^ART_1 3^ACM – 3^AEA	MIELE Debora
4^ABS	SCARABEO Brunella	4^ACM	GALLO Rosita
5^ABS	IZZO Gigante		
ELETTRONICA E ELETTROTECNICA			
3^AEE	MORETTI Lucio	3^ AET	GIACOMOBONO Stefania
4^AEE	PREITE Bruno	4^ AET	PETRILLO Roberto
5^AEE	VENDITTELLI Anna	5^AET	D'AGUANNO Franco
4^ART1 4^BEE- 4^AEA	LEONARDI Claudia	5^AEA	FRANZESE Francesca
INFORMATICA			
3^A/IN	MARANDOLA Benedetta	3^B/IN	MARIANO Paola
4^A/IN	MARTINO Gabriella	4^B/IN	PATRACCONI Rossella
5^A/IN	D'EPIRO Sonia	5^B/IN	PERSICHETTI Mirella
4^C/IN	DI CAMILLO Maria Antonietta		
MECCANICA			
3^A/MM	DI MASCIIO Valentina	3^B/MM	CUOZZO Domenico
4^A/MM	TEOLI Angelo	4^B/MM	MAROTTA Raffaele
5^A/MM	VETTESE Carmine	5^B/MM	ROTONDO Wanda


3 [^] CMM	FRANZESE Ester	5ART1 5 [^] CMM -5 [^] ACM	PERCOCO Maura Paola
SERALE			
2° periodo	CASCARINO	3° periodo	DI PAOLO Fabrizio

IL COLLEGIO DEI DOCENTI

VISTE le designazioni proposte

SENTITO il dirigente scolastico

All'unanimità

DESIGNA

per il corrente anno scolastico i coordinatori di classe così come individuati. Il dirigente scolastico provvederà a formalizzare la relativa nomina.

Nomina responsabili di laboratorio

Sulla base delle designazioni dei dipartimenti il dirigente scolastico dà lettura dei nominativi dei docenti che dovranno assumere l'incarico di direttori di laboratorio

IL COLLEGIO DEI DOCENTI

VISTE le designazioni dei singoli dipartimenti

SENTITO il dirigente scolastico

All'unanimità

DELIBERA

che per il corrente anno scolastico i direttori di laboratori siano:

LABORATORIO	sede	DOCENTE
FISICA	Biennio	SANTARPIA Carmine
CHIMICA	Biennio	VICINANZA Raffaella
INFORMATICA	Biennio	FANTACCIONE Roberto
TECNOLOGIA E DISEGNO	Biennio	MARSIGLIA Lino
SCIENZE	Biennio	FALVO Palma
LINGUISTICO	Biennio	MATERA Rita
CHIMICA ANALITICA	Triennio	SCAPPATICCI Celestino
ANALISI STRUMENTALE	Triennio	GUARINO Maurizio
CHIMICA ORGANICA	Triennio	CIPRIANI Donatella
ELETTRONICA	Triennio	PREITE Bruno


TPSEE/elettronica	Triennio	MORETTI Lucio
SISTEMI ELETTRICI E ELETTRONICI	Triennio	LOMBARDI Augusto
MISURE ELETTRICHE	Triennio	PALOMBO Claudio
TPSEE/Elettrotecnica	Triennio	D'AGUANNO Franco
TELCOMUNICAZIONI	Triennio	SASSO Achille
INFORMATICA n. 1	Triennio	PISCITELLI Vincenzo
INFORMATICA n. 2	Triennio	PATRACCONI Rossella
SISTEMI MECCANICA	Triennio	SALVADORE Roberto
DISEGNO MECCANICA	Triennio	TOMASSI Luigi
TECNOLOGIA MECCANICA	Triennio	DI BELLO Mario
MACCHINE UTENSILI	Triennio	PAGOTTO Stefano
INGLESE	Triennio	MARTINO Gabriella
INGLESE	Biennio	DI SANO Giuseppe
RESPONSABILE PALESTRA	Biennio	LIA Rosaria

Designazione/Nomina referente legalità e bullismo

Il dirigente ricorda al collegio che occorre designare e quindi nominare il referente alla legalità e al bullismo.

Ha proposto la propria candidatura la prof.ssa Meleo Roberta

IL COLLEGIO DEI DOCENTI

VISTA la candidatura presentata

SENTITO il dirigente scolastico

All'unanimità

DELIBERA

Di nominare la prof.ssa Meleo Roberta quale referente alla legalità e al bullismo

Nomina componenti GLI

Il dirigente scolastico ricorda che nella precedente riunione del Collegio dei docenti aveva deliberato che nel Gruppo di Lavoro per l'Inclusione, oltre ai docenti di sostegno dovevano essere individuati altri docenti. In particolare ogni dipartimento avrebbe designato un docente.

Dalle riunioni svolte risultano le seguenti designazioni:

DIPARTIMENTO		docente
Dipartimento n. 1	Comunicazione in lingua italiana e straniera .	Civita Crecco
Dipartimento n. 2	Matematico	Vendittelli Anna
Dipartimento n. 3	Tecnologico elettrotecnico ed elettronico	Franzese Francesca


Dipartimento n. 4	Tecnologico informatico	Fantaccione Roberto
Dipartimento n. 5	Tecnologico meccanica e mecatronica	Varone Michele
Dipartimento n. 6	Tecnologico chimica	Piccone Paola

IL COLLEGIO DEI DOCENTI

VISTE le designazioni dei dipartimenti

SENTITO il dirigente scolastico

all'unanimità

DELIBERA

Che il GLI per i corrente anno scolastico sia così composto:

- Tutti i docenti di sostegno dell'Istituto
- Civita Crecco
- Vendittelli Anna
- Franzese Francesca
- Fantaccione Roberto
- Varone Michele
- Piccone Paola

Nomina referente Covid

Il dirigente scolastico riferisce al Collegio che il D.M. 6 agosto 2020, n. 87, Protocollo d'intesa per garantire l'avvio dell'anno scolastico nel rispetto delle regole di sicurezza per il contenimento della diffusione di COVID-19; e il documento "Indicazioni operative per la gestione di casi e focolai di SARS CoV 2 nelle scuole e nei servizi educativi dell'infanzia", Rapporto ISS COVID-19 n. 58/2020 forniscono precise indicazioni sulla gestione di casi di Covid nelle scuole

Proprio il "Rapporto ISS COVID-19 n. 58/2020" raccomanda alle scuole e ai servizi educativi dell'infanzia di: "identificare dei referenti scolastici per COVID-19 adeguatamente formati sulle procedure da seguire".

In pratica in ogni scuola deve essere identificato un referente (Referente scolastico per COVID-19), ove non si tratti dello stesso dirigente scolastico, che svolga un ruolo di interfaccia con il dipartimento di prevenzione e possa creare una rete con le altre figure analoghe nelle scuole del territorio.

Il Dirigente scolastico indica quale docente adatto a ricoprire tale ruolo per profilo professionale, funzione rivestita, esperienza, capacità ed affidabilità e perchè fornisce idonea garanzia per lo svolgimento delle funzioni, il prof Luigi Velardo.

Il prof Velardo si rende disponibile a ricoprire tale ruolo

IL COLLEGIO DEI DOCENTI

VISTO il D.M. 6 agosto 2020, n. 87, Protocollo d'intesa per garantire l'avvio dell'anno scolastico nel rispetto delle regole di sicurezza per il contenimento della diffusione di COVID-19;

VISTO il documento "Indicazioni operative per la gestione di casi e focolai di SARS CoV 2 nelle scuole e nei servizi educativi dell'infanzia", Rapporto ISS COVID-19 n. 58/2020;


SENTITO il dirigente scolastico;

PRESO ATTO della disponibilità del prof Velardo a ricoprire l'incarico

All'unanimità

DESIGNA

Il prof Luigi Velardo quale referente Covid dell'Istituto:

Nomina referente comunicazione sterna

Le finalità del POTF pongono in rilievo anche una continua comunicazione con l'esterno attraverso web, social media, giornali, carta stampata, televisione, radio.

Pertanto si rende necessario nominare un referente che si occupi di tale attività.

Tenuto conto che la prof.ssa Matera ha già svolto, in modo eccellente, tale incarico lo scorso anno scolastico, il dirigente scolastico ripropone al collegio di riconfermarla anche per il corrente anno scolastico.

IL COLLEGIO DEI DOCENTI

VISTO il POTF

VISTE la necessità di nominare il referente per la comunicazione esterna

VALUTATA positiva l'esperienza dello scorso anno scolastico

all'unanimità

DESIGNA

la prof.ssa Rita Matera quale referente per la comunicazione esterna

Nomina coordinatori Educazione civica

Il Dirigente scolastico ricorda al Collegio che la Legge 20 agosto 2019, n. 92, vigente dal 5.09.2019, a decorrere dal 1° settembre del primo anno scolastico successivo all'entrata in vigore della stessa, sia nel primo che nel secondo ciclo è istituito l'insegnamento trasversale dell'educazione civica.

La normativa prevede che sia nominato un responsabile che coordini tutte le attività inerenti la disciplina.

Nella seduta del 1° settembre tale nomina era stata rinviata per consentire ai dipartimenti di individuare tale figura.

Nelle riunioni di dipartimento sono stati individuati quali responsabili:

- la prof.ssa Tomasso Mariolita per le classi del biennio
- il prof Sfavillante per le classi del triennio

IL COLLEGIO DEI DOCENTI

VISTA la Legge 20 agosto 2019, n. 92

PRESO ATTO di quanto emerso dalle riunioni di dipartimento


all'unanimità

DESIGNA

Quali coordinatori per l'educazione civica i proff

- Tomasso Mariolita per le classi del biennio
- Sfavillante Marco per le classi del triennio

Attività sportive del centro sportivo scolastico: avviamento alla pratica sportiva e adesione ai giochi studenteschi

Tenuto conto che l'istituto aderisce alle iniziative dell'avviamento alla pratica sportiva e ai giochi studenteschi, si invita il Collegio a designare il responsabile di tali attività.

La prof.ssa Turano riferisce al Collegio che nella riunione di dipartimento è stata indicata la prof.ssa Lia Rosaria quale referente

IL COLLEGIO DEI DOCENTI

Vista la necessità di nominare un referente per l'avviamento alla pratica sportiva e l'adesione ai giochi studenteschi

PRESO ATTO della indicazione del dipartimento

All'unanimità

DESIGNA

La prof.ssa Lia Rosaria quale referente per l'avviamento alla pratica sportiva e l'adesione ai giochi studenteschi

Designazione e assegnazione Funzioni strumentali;

Il dirigente scolastico ricorda che il collegio dei docenti, nella seduta del 1° settembre 2020 aveva definito il numero delle funzioni strumentali identificandone i profili:

- Supporto alla redazione ed alla gestione piano dell'offerta formativa. e al Piano di Miglioramento
- Supporto agli interventi ed ai servizi per gli studenti: (n. 2 unità, una per la sede del biennio ed una per la sede del triennio).
- Supporto all'orientamento scolastico dalla scuola media alla scuola superiore
- Supporto alle attività di stage e di alternanza scuola-lavoro e al rapporto con le aziende. -Orientamento post diploma
- Progettualità fondi strutturali europei FSE FSER 2014-2020 - Supporto all'aggiornamento ed alla formazione dei docenti.
- Supporto - inclusione e intercultura

Funzione "Supporto alla redazione e gestione del PTOF; al RAV e predisposizione il P.d.M.

Profilo:

- *Promuovere le attività del PTOF,*


- Curare l'aggiornamento del RAV
- Predisporre il P.d.M.

Funzione: "Supporto agli interventi ed ai servizi per gli studenti n. 2 unità, una per la sede del biennio ed una per la sede del triennio".

Profilo

- Favorire le competenze relazionali necessarie, affinché ogni studente possa ritrovare senso e prospettive nelle azioni scolastiche.

Funzione: "Supporto all'orientamento scolastico dalla scuola media alla scuola superiore."

Profilo:

- Promuovere i rapporti con le Scuole medie del territorio
- Funzione: "Supporto alle attività di stage e di alternanza scuola-lavoro e al rapporto con le aziende – Supporto all'orientamento post diploma"

Profilo:

- Promuovere e coordinare i rapporti di collaborazione e di cooperazione con il territorio.- Curare l'orientamento in uscita.

Funzione: "Supporto alla qualità ed alla progettualità all'esterno dell'Istituto - "Supporto all'aggiornamento ed alla formazione dei docenti"

Profilo:

- Promuovere la progettazione e lo svolgimento dei corsi finanziati.
- Promuovere le attività di aggiornamento dei docenti

Funzione: "Supporto all'handicap e all'inclusività"

Profilo:

- Sostenere gli alunni con BES nella fase di adattamento al nuovo ambiente ed in tutto il percorso di studi.
- Promuovere iniziative che possano agevolare la piena inclusione sociale e culturale;

Nella stessa seduta il collegio aveva altresì deliberato le competenze ed i requisiti, posti in ordine di priorità, necessari per l'assegnazione delle funzioni strumentali come di seguito riportati:

- ✓ Aver rivestito la carica, anche in altra scuola, o aver svolto funzione di supporter;
- ✓ Anzianità di servizio nella scuola;
- ✓ Titoli professionali attinenti all'area di interesse;
- ✓ Altre esperienze professionali (componente gruppo RAV, PdM, ecc.).

A seguito di tale delibera è stata prodotta apposita comunicazione a tutti i docenti a seguito della quale gli interessati hanno prodotto domanda.

Le domande prodotte sono state:


Ministero dell'Istruzione, dell'Università e della Ricerca
Ufficio Scolastico Regionale per il Lazio
Istituto Tecnico Industriale Statale "Ettore Majorana" – Cassino (FR)

- Funzione "Supporto alla redazione e gestione del PTOF; al RAV e predisposizione il P.d.M. numero 1 domanda - prof. D'Aguanno Franco
- funzione: "Supporto agli interventi ed ai servizi per gli studenti" n. 2 unità, una per la sede del biennio ed una per la sede del triennio; numero 2 domande: prof.ssa Velardi Maria Patrizia; prof.ssa Martino Gabriella
- funzione: "Supporto all'orientamento scolastico dalla scuola media alla scuola superiore." numero 1 domanda –prof Luigi Velardo
- funzione: "Supporto alle attività di stage e di alternanza scuola-lavoro e al rapporto con le aziende - Supporto all'orientamento post-diploma": numero 1 domanda - prof.ssa Franzese Ester
- funzione: "Supporto alla progettualità all'esterno dell'Istituto - "Supporto all'aggiornamento ed alla formazione dei docenti" – numero 1 domanda - prof. Moretti Lucio
- funzione: "Supporto all'handicap e all'inclusività": numero 2 domande - prof.ssa Meleo Roberta; prof. Varone Mario (richiesta congiunta)

Visto che per tutte le funzioni da assegnare, tranne che per una funzione, il numero è pari al numero delle funzioni da assegnare per il collegio non procede alla votazione e per acclamazione assegna le funzioni strumentali come di seguito specificato:

Funzione "Supporto alla redazione e gestione del PTOF; al RAV e predisposizione il P.d.M. – prof D'Aguanno Franco

Per la congruità tra le competenze richieste e quelle possedute, così come da documentazione prodotta dalla docente

IL COLLEGIO

VISTA la normativa vigente;

VISTA la delibera del collegio dei docenti del 1° settembre 2020, relativa alla individuazione delle funzioni strumentali e alla definizione delle competenze e dei requisiti richiesti;

VISTE le domande prodotte dagli interessati

all'unanimità dei presenti

DESIGNA

quale funzione strumentale "Supporto alla redazione e gestione del PTOF; al RAV e predisposizione il P.d.M. il prof D'Aguanno Franco.

1^ Funzione: "Supporto agli interventi ed ai servizi per gli studenti - per la sede del biennio"- prof.ssa Velardi Maria Patrizia

Per la congruità tra le competenze richieste e quelle possedute, così come da documentazione prodotta dalla docente

IL COLLEGIO

VISTA la normativa vigente;

VISTA la delibera del collegio dei docenti del 1° settembre 2020, relativa alla individuazione delle funzioni strumentali e alla definizione delle competenze e dei requisiti richiesti;

VISTE le domande prodotte dagli interessati


all'unanimità dei presenti

DESIGNA

quale funzione strumentale "Supporto agli interventi ed ai servizi per gli studenti" - per la sede del biennio - la prof.ssa Maria Patrizia Velardi.

2^ Funzione: "Supporto agli interventi ed ai servizi per gli studenti - per la sede del Triennio - prof.ssa Martino Gabriella .

Per la congruità tra le competenze richieste e quelle possedute, così come da documentazione prodotta dalla docente

IL COLLEGIO

VISTA la normativa vigente;

VISTA la delibera del collegio dei docenti del 1° settembre 2020, relativa alla individuazione delle funzioni strumentali e alla definizione delle competenze e dei requisiti richiesti;

VISTE le domande prodotte dagli interessati

all'unanimità dei presenti

DESIGNA

quale funzione strumentale "Supporto agli interventi ed ai servizi per gli studenti - per la sede del triennio " la prof.ssa Gabriella Martino

Funzione: "Supporto all'orientamento scolastico dalla scuola media alla scuola superiore."

Per la congruità tra le competenze richieste e quelle possedute, così come da documentazione prodotta dalla docente

IL COLLEGIO

VISTA la normativa vigente;

VISTA la delibera del collegio dei docenti del 1° settembre 2020, relativa alla individuazione delle funzioni strumentali e alla definizione delle competenze e dei requisiti richiesti;

VISTE le domande prodotte dagli interessati

all'unanimità dei presenti

DESIGNA

quale funzione: "Supporto all'orientamento scolastico dalla scuola media alla scuola superiore." il prof Luigi Velardo

Funzione: " Supporto alle attività di stage e di alternanza scuola-lavoro e al rapporto con le aziende"- Supporto all'orientamento post-diploma: prof.ssa Ester Franzese.

Per la congruità tra le competenze richieste e quelle possedute, così come da documentazione prodotta dalla docente

IL COLLEGIO


VISTA la normativa vigente;

VISTA la delibera del collegio dei docenti del 1° settembre 2020, relativa alla individuazione delle funzioni strumentali e alla definizione delle competenze e dei requisiti richiesti;

VISTE le domande prodotte dagli interessati

all'unanimità dei presenti

DESIGNA

quale funzione strumentale " Supporto alle attività di stage e di alternanza scuola-lavoro e al rapporto con le aziende – Supporto all'orientamento post diploma" la prof.ssa Ester Franzese.

Funzione: "Supporto alla progettualità all'esterno dell'Istituto - "Supporto all'aggiornamento ed alla formazione dei docenti"- prof Lucio Moretti

Per la congruità tra le competenze richieste e quelle possedute, così come da documentazione prodotta dalla docente

IL COLLEGIO

VISTA la normativa vigente;

VISTA la delibera del collegio dei docenti del 1° settembre 2020, relativa alla individuazione delle funzioni strumentali e alla definizione delle competenze e dei requisiti richiesti;

VISTE le domande prodotte dagli interessati

all'unanimità dei presenti

DESIGNA

quale funzione strumentale: "Supporto alla progettualità all'esterno dell'Istituto - "Supporto all'aggiornamento ed alla formazione dei docenti" il prof Lucio Moretti

Funzione: "Supporto all'handicap e all'inclusività"- congiuntamente proff Meleo Roberta e Varone Mario

Per la congruità tra le competenze richieste e quelle possedute, così come da documentazione prodotta dai docenti

IL COLLEGIO

VISTA la normativa vigente;

VISTA la delibera del collegio dei docenti del 1° settembre 2020, relativa alla individuazione delle funzioni strumentali e alla definizione delle competenze e dei requisiti richiesti;

VISTE le domande prodotte dagli interessati

all'unanimità dei presenti

DESIGNA

congiuntamente quale funzione strumentale: "Supporto all'handicap e all'inclusività" i proff Roberta Meleo e Mario Varone


Richiesta articolazioni dell'indirizzo: Trasporti e logistica

Il Dirigente scolastico, su invito del presidente, riferisce al Collegio che, come richiesto lo scorso anno scolastico, è stato autorizzato il funzionamento dell'indirizzo "Trasporti e logistica".

Occorre però richiedere le articolazioni dello stesso.

Il dirigente scolastico presenta al collegio le tre articolazioni previste nell'indirizzo

1. "Costruzione del mezzo"

L'articolazione riguarda la costruzione e la manutenzione del mezzo: aereo, navale e terrestre e l'acquisizione delle professionalità nel campo delle certificazioni d'idoneità all'impiego dei mezzi medesimi.

Il diplomato sarà in grado di costruire e di occuparsi della manutenzione costante di aerei, navi e mezzi su gomma. Potrà anche svolgere compiti di controllore e di supervisore, per verificare la corrispondenza con le norme di sicurezza.

2. "Conduzione del mezzo"

L'articolazione riguarda l'approfondimento delle problematiche relative alla conduzione ed all'esercizio del mezzo di trasporto: aereo, marittimo e terrestre.

Il diplomato sarà alla guida di aerei, navi o mezzi su gomma e saprà confrontare tra i vari mezzi messi a disposizione per l'attività aziendale. Con questo indirizzo, sarà una figura di rilievo nel trasporto e si occuperà anche dell'efficienza degli strumenti di lavoro.

3. Logistica"

L'articolazione riguarda l'approfondimento delle problematiche relative alla gestione, al controllo degli aspetti organizzativi del trasporto: aereo, marittimo e terrestre, anche al fine di valorizzare l'acquisizione di idonee professionalità nell'interrelazione fra le diverse componenti.

Il diplomato a indirizzo logistico valuterà i percorsi delle merci, facendole arrivare velocemente e con un percorso a impatto zero per l'ambiente, occupandosi di tutte le fasi, dallo stoccaggio all'arrivo nelle aree vendita.

Tenuto conto che della peculiarità del nostro Istituto si invita il Collegio ad esprimere il proprio parere circa la possibilità di richiedere l'attivazione delle articolazioni previste dall'indirizzo

IL COLLEGIO DEI DOCENTI

SENTITO quanto relazionato dal dirigente scolastico;

VISTA la struttura dei nuovi istituti tecnici ad indirizzo tecnologico;

VISTE le normative scolastiche vigenti;

VALUTATE le competenze delle singole articolazioni che il diplomato consegue al termine del percorso quinquennale all'unanimità

DELIBERA

di avviare la procedura necessaria per l'attivazione, a partire dall'anno scolastico 2021/22, delle articolazioni

- conduzione del mezzo,
- costruzione del mezzo


– logistica.

Regolamento di istituto

Il Dirigente scolastico riferisce al Collegio che nella seduta del 22 novembre 2019 con deliberazione n. 144, previo parere favorevole del Collegio dei Docenti, espresso in data 22 novembre 2019, il Consiglio di Istituto ha approvato il Regolamento di Istituto.

L'attuale emergenza sanitaria COVID 19 impone l'introduzione di modifiche che si riferiscono alle norme di comportamento da tenere per evitare il diffondersi dell'epidemia.

IL CONSIGLIO DI ISTITUTO

VISTO il Regolamento di Istituto adottato con delibera n. 144 del 22.11.19;

PRESO ATTO della necessità di rimodulare il documento per adattarlo alle regole imposte per il contenimento della pandemia Sars-Covid 19;

all'unanimità

DELIBERA

per quanto di sua competenza, che al Regolamento di Istituto siano apportate le modifiche proposte relativamente ai comportamenti da tenere in tempo di emergenza sanitaria.

Lo stesso documento sarà trasmesso al consiglio di Istituto per le proprie competenze e successivamente reso pubblico mediante l'affissione all'albo on line del sito.

Regolamento Didattica Integrata a Distanza

Il Dirigente scolastico ricorda che a seguito dell'emergenza sanitaria da SARS-CoV-2, il D.L. 8 aprile 2020, n. 22, convertito, con modificazioni, con Legge 6 giugno 2020, n. 41, all'articolo 2, comma 3, stabilisce che il personale docente assicura le prestazioni didattiche nelle modalità a distanza, utilizzando strumenti informatici o tecnologici a disposizione.

È necessario quindi organizzare la Didattica digitale integrata (DDI) ossia la metodologia innovativa di insegnamento-apprendimento, rivolta a tutti gli studenti della scuola secondaria di II grado, come modalità didattica complementare che integra o, in condizioni di emergenza, sostituisce, la tradizionale esperienza di

È necessario però regolamentare tale tipo di attività.

Successivamente invita la prof.ssa Ester Franzese, referente della DaD ad illustrare al Collegio il regolamento elaborato.

IL COLLEGIO DEI DOCENTI

VISTO IL D.L. 8 aprile 2020, n. 22;

VISTA l'articolo 2, comma 3, legge 6 giugno 2020, n. 41,

SENTITO quanto relazionato dalla prof.ssa Franzese

all'unanimità

APPROVA


Il Regolamento Didattica Integrata a Distanza così come è stato elaborato. Lo stesso sarà pubblicato sul sito dell'Istituto.

Piano di autocontrollo

Il Dirigente scolastico riferisce al Collegio che, al fine di cautelare la salute degli studenti e del personale e far conoscere a tutti in maniera trasparente le procedure che saranno adottate per prevenire e contenere i rischi di infezione da COVID-19, è stato elaborato il "Piano di autocontrollo".

Tali procedure sono già applicate fin dall'inizio delle attività scolastiche che riguardavano i corsi di recupero

L'elaborazione del "Piano di autocontrollo" ha come riferimento la normativa vigente in materia di igiene e delle misure per il contenimento della diffusione del virus Covid19 negli ambienti di lavoro, nonché le indicazioni del Ministero della salute.

Il documento, oltre al rispetto delle prescrizioni legislative, consentirà all'istituzione scolastica di conseguire

- il continuo miglioramento qualitativo dell'offerta formativa a studenti e famiglie;
- il miglioramento della formazione del personale, particolarmente sui concetti di igiene e sulla educazione e comportamenti da rispettare per il mantenimento della salute;
- informazione diretta alle famiglie sulle misure adottate;
- produrre un documento di rapida consultazione per rendere noto a tutti il funzionamento della scuola in periodo di COVID.

Il piano di autocontrollo sarà oggetto di continui aggiornamenti nel corso dell'anno scolastico per contrastare la diffusione della pandemia fino alla profilassi vaccinale della popolazione.

La prof.ssa Scarabeo illustra al collegio il documento elaborato

IL COLLEGIO DEI DOCENTI

VISTA la normativa vigente riferimento la normativa vigente in materia di igiene e delle misure per il contenimento della diffusione del virus Covid19 negli ambienti di lavoro;

VISTO il Piano di autocontrollo predisposto;

SENTITO quanto relazionato dalla prof.ssa Scarabeo;

all'unanimità

DELIBERA

per quanto di sua competenza, l'adozione del documento così come predisposto. Lo stesso documento sarà trasmesso al consiglio di Istituto per le proprie competenze e successivamente reso pubblico mediante l'affissione all'albo on line del sito.

Comitato di valutazione: elezione di un membro componente docenti.

La Legge 107 del 13 luglio 2015, al comma 129 dell'art. 1, istituisce il "Comitato per la valutazione dei docenti".


Il Comitato dura in carica tre anni, è presieduto dal dirigente scolastico ed è composto da tre docenti dell'istituzione scolastica, di cui due scelti dal collegio dei docenti e uno dal consiglio di istituto a cui si aggiungono un rappresentante degli studenti e un rappresentante dei genitori, per il secondo ciclo di istruzione, scelti dal consiglio di istituto e un componente esterno individuato dall'ufficio scolastico regionale tra docenti, dirigenti scolastici e dirigenti tecnici.

Il collegio è dunque tenuto a designare due docenti.

Tenuto conto che il comitato in carica è stato eletto nell'anno scolastico 2018/19 e quindi è ancora in carica, occorre procedere alla surroga di eventuali componenti che hanno perso il requisito di eleggibilità.

Risulta che è necessario provvedere alla designazione di un solo docente visto che uno dei componenti designato dal collegio, prof Angelo Calcagni, dal 1° settembre è in quiescenza.

Il dirigente ricorda che tutti i docenti sono eleggibili per cui chi è interessato può proporre la propria candidatura.

Tenuto conto che il numero dei docenti è piuttosto elevato e che la votazione può presentare delle criticità nella fase dello svolgimento, il dirigente propone al collegio di evitare la votazione e votare per acclamazione un solo docente.

Il Collegio concorda ed indica all'unanimità il prof. Izzo Gigante quale componente del comitato di valutazione.

IL COLLEGIO DEI DOCENTI

VISTO il comma 129 dell'art.1 della Legge n.107 del 13 luglio 2015;

PRESO ATTO che la votazione può costituire un momento di criticità per le esigenze sanitarie;

VISTA la designazione all'unanimità del prof Izzo Gigante da parte del Collegio

all'unanimità

DESIGNA

quali componente del comitato di valutazione, in sostituzione del prof Calcagni Angelo, il prof Gigante Izzo, che accetta l'incarico

Terminata la trattazione degli argomenti posti all'ordine del giorno, la seduta è tolta alle ore 17.50

F.to LA DOCENTE VERBALIZZANTE
(prof.ssa Linda ANFORA)

F.to IL DIRIGENTE SCOLASTICO
(dott. Pasquale MERINO)