

Verbale n. 3/2019-20

Il giorno trenta del mese di ottobre dell'anno 2019 alle ore 16,30 nell'Auditorium dell'IC "Bozzini-Fasani", si riunisce il Collegio dei docenti in seduta plenaria per discutere e deliberare sui seguenti punti all'o.d.g.:

1. Lettura e approvazione verbale seduta precedente;
2. Nomina tutor docenti neoimmessi in ruolo a.s. 2019/20;
3. Nomina tutor per tirocinante Convenzione Università degli Studi di Foggia;
4. Progetti d'Istituto 2019/20;
5. Individuazione Funzioni Strumentali a.s. 2019/20;
6. Uscite didattiche e viaggi d'istruzione;
7. PdM 2019/20;
8. Piano Formazione Docenti;
9. Progetto lingua inglese con rilascio di certificazione Scuola Primaria e Scuola Sec. I grado;
10. Nomina Commissione Bilancio Sociale;
11. Nomina Commissione Autovalutazione;
12. Dati prove Invalsi a.s. 2018/19.

Risultano assenti per la Scuola dell'Infanzia: Balletta, Manganelli, Palumbo e Piccirilli; per la Scuola Primaria: Di Iorio, Di Toro, Dragano, Giambattista Giuseppina, Granieri, Lembo, Lo Tito, Moscaritolo, Palmieri, Russo e Ventriglia; per la Scuola Secondaria di I grado: Catenazzo, Cetola, Curci, De Luca, De Michele, Di Benedetto, Cagiano, Goffredo, Mantuano, Silvestre e Sollazzo.

Presiede la seduta il Dirigente Scolastico prof. Pasquale Trivisonne; svolge le mansioni di segretaria la prof.ssa Loredana Sasso. -----

Constatata la presenza del numero legale dei docenti, si dichiara valida la seduta e si dà inizio ai lavori. -----

Il Dirigente chiede al Collegio di poter integrare l'o.d.g. con i seguenti punti:

13. Nomina referente bullismo e cyberbullismo;
14. Nomina Commissione viaggi d'istruzione;
15. Nomina Commissione formazione classi;
16. Nomina Commissioni orario;
17. Nomina Commissione Curricolo verticale;
18. Nomina Commissione Orientamento;
19. Sport di classe 2019/20.

Il Collegio approva.

Prima di procedere con i punti all'o.d.g. il DS comunica che nei vari plessi sono in corso lavori di sistemazione e di tinteggiatura delle aule grazie ai fondi ancora disponibili del progetto Scuole Belle. I lavori dovranno essere conclusi entro fine dicembre; il Dirigente raccomanda agli insegnanti di fare attenzione affinché le pareti e gli arredi non vengano più rovinati e sporcati perché è obbligatorio che gli allievi vivano in un ambiente scolastico decoroso e sano e che

ricevano dagli adulti un messaggio educativo di rispetto degli ambienti scolastici. Inoltre il Dirigente raccomanda di liberare le aule da oggetti non inventariati che possono essere pericolosi perché non adatti agli ambienti scolastici.

In vista delle prossime festività il Dirigente ribadisce di evitare di assegnare compiti per casa agli alunni, per dar modo anche alle famiglie di trascorrere serenamente le feste.

Lunedì 4 novembre nell'Auditorium della Sede Centrale si terrà un corso informativo sulle manovre di disostruzione in età pediatrica, tenuto dal dott. Nassisi e offerto alla nostra scuola dai Lions Club di Lucera: l'iniziativa è rivolta ai docenti in servizio nelle classi e nelle sezioni che usufruiscono del servizio mensa. Prossimamente si terranno altri incontri sullo stesso tema che saranno destinati agli altri docenti e alle famiglie.

Sono stati effettuati degli acquisti di materiale didattico e non destinato agli allievi disabili; gli acquisti sono stati possibili grazie ai contributi dell'Ente Comunale poiché con i fondi della scuola non sarebbe stato possibile acquistare molto materiale.

1. Lettura e approvazione verbale seduta precedente

Il Dirigente procede alla lettura del verbale della seduta precedente, che viene approvato all'unanimità. -----

2. Nomina tutor docenti neoimmessi in ruolo a.s. 2019/20

Delibera n. 10

Nella nostra scuola presta servizio come docente in anno di prova l'ins. di sostegno Fusco Isabella. La normativa prevede che ogni insegnante in periodo di prova venga affiancato da un insegnante di ruolo in qualità di tutor, pertanto il Dirigente chiede all'Assemblea se ci sono docenti disponibili per tale incarico. L'ins. Casolaro interviene per dire che, benché assente in questa sede, aveva dichiarato la propria disponibilità a ricoprire l'incarico l'ins. Lembo Concetta.

Il Collegio approva all'unanimità.

3. Nomina tutor per tirocinante Convenzione Università degli Studi di Foggia

Delibera n. 11

La nostra scuola ha stipulato con l'Università degli Studi di Foggia una convenzione per lo svolgimento del tirocinio da parte di studenti iscritti ai corsi universitari. Nel plesso Fasani Primaria sta svolgendo attività di tirocinio l'ins. Iliceto Valentina. Anche per tale attività è previsto l'affiancamento di un tutor che deve essere specializzato come docente di sostegno ed essere assunto a tempo indeterminato. Il Dirigente chiede all'Assemblea se ci sono docenti disponibili per tale incarico, precisando che è previsto un piccolo contributo da parte dell'Università. Si propone l'ins. Patruno Elia.

Il Collegio approva all'unanimità.

4. Progetti d'Istituto 2019/20

Delibera n. 12

Sono pervenuti riguardo a tale punto n. 33 progetti d'Istituto per l'Ampliamento dell'Offerta Formativa:

Titolo progetto	Docenti coinvolti
<i>Continuità</i>	De Muzio, Gastaldi, Repola, Valente
<i>Accoglienza Scuola Infanzia</i>	Tutte le docenti Infanzia Centrale
<i>Continuità Natale</i>	De Muzio, Gastaldi e Repola + docenti dei vari plessi
<i>Open day – Work in progress</i>	De Muzio, Gastaldi e Repola + docenti dei vari plessi
<i>Coding</i>	Docenti plesso Fasani Infanzia
<i>English time</i>	Di Carlo
<i>TG - Storia</i>	Salome, Sacco, Gaudenzi, Pignatelli, Giambattista G. e Merra
<i>Per non dimenticare l'arcobaleno della pace</i>	Docenti classi V Primaria tutti i plessi
<i>Vi presento Lucera</i>	Tetta, Di Toro, Buffalo e Granieri
<i>Stiamo arrivando</i>	Tetta, Di Toro, Buffalo e Granieri, Nardone e Salcuni
<i>English is fun</i>	Tetta
<i>Il nostro Natale</i>	Docenti plesso Fasani Primaria
<i>Il piccolo Giovanniello</i>	Moccia, Buffalo, Di Spaldro, Moschella, Iliceto, Galasso, Granieri e Mucciacito
<i>Giocando con il corpo imparo</i>	Inverso e Iuliani
<i>A spasso per Lucera tra passato e presente</i>	Giambattista, Giambattista, Vannella
<i>Impara l'arte e mettila ai Cappuccini</i>	Cetola
<i>Murales a scuola Cappuccini</i>	Cetola
<i>Continuità Strumento musicale</i>	Gramegna, Speranza, Iacovone e Diaferio
<i>Avvio allo studio del latino</i>	Iatesta A.
<i>Attività corale</i>	Marzano, Goduto
<i>Fiabe in musica</i>	Manna, De Michele
<i>My English course</i>	De Rosario, Passalacqua, Ricci
<i>Educazione alimentare</i>	Cedola, Cioffi, Ciocca, Anniballi
<i>Recupero di Matematica</i>	Cedola, Ciocca
<i>Potenziamento di matematica</i>	Anniballi, Cioffi
<i>Continuità Matematica e scienze</i>	Cedola, Cioffi, Ciocca, Anniballi
<i>Recupero di Italiano</i>	Iatesta A, Barbaro
<i>Lettura e scrittura creativa</i>	Iatesta A., Brescia S.
<i>Lettura e scrittura creativa</i>	BresciaF., Testa
<i>Potenziamento di Italiano</i>	Brescia F., Tozzi

<i>Recupero di Italiano</i>	Brescia F., Testa
<i>Cineforum</i>	Ritucci, Tozzi, Brescia F. , Brescia S., latesta A., Barbaro

Tutti i progetti presentati sono molto interessanti ma purtroppo non potrà essere garantita la copertura finanziaria richiesta. I progetti devono essere approvati dal Collegio per poter essere realizzati e inseriti nel PTOF. I proponenti saranno contattati per rivedere quanto richiesto in termini economici.

Il DS presenta anche le progettualità giunte da enti Esterni:

Titolo progetto	Ente proponente
<i>English for young learners</i>	Oxford School of English
<i>Green Carnival 2020</i>	Ass. Arte Apulia e Ass. Verdevivo
<i>Visite sul territorio (Anfiteatro, biblioteca, Fortezza...)</i>	Comune di Lucera
<i>Gli Argonauti</i>	Kublay
<i>Educazione all'affettività</i>	Consultorio "La famiglia"
<i>Incontri con gli autori</i>	Il sasso nello stagno
<i>Danze popolari</i>	Ethnos
<i>Mamma, ci risiamo ancora</i>	Academia Recital Onlus

Si tratta di progetti che prevedono quasi sempre piccoli contributi da parte delle famiglie ma che risultano molto validi per la formazione degli allievi, soprattutto per quanto riguarda il corso di lingua inglese con docenti madre lingua. Ogni Consiglio di classe stabilirà se aderire o meno alle singole iniziative.

Il Collegio approva all'unanimità.

5. Individuazione Funzioni Strumentali a.s. 2019/20

Delibera n. 13

Il DS ricorda ai presenti le Funzioni Strumentali individuate dal Collegio per l'a.s. 2019/20:

- Prove Invalsi e Autoanalisi d'Istituto;
- Integrazione disabilità + Integrazione altri BES;
- Coordinamento PTOF + Curricolo verticale;
- Risultati scolastici e risultati a distanza + Orientamento Scuola Sec. I grado;
- Continuità Scuola Infanzia/Primaria e Primaria/Sec. I grado + Rapporti con il territorio.

Dopo la diffusione della circolare interna per la presentazione delle candidature, è pervenuta all'ufficio del Dirigente solo una candidatura per ogni Funzione come di seguito specificato:

- Prove Invalsi e Autoanalisi d'Istituto: ins. Anna Sacco;
- Integrazione disabilità + Integrazione altri BES: ins. Vannella Concetta;
- Coordinamento PTOF + Curricolo verticale: prof.ssa latesta Annarita con prof. Manna Vincenzo;
- Risultati scolastici e risultati a distanza + Orientamento Scuola Sec. I grado: prof.ssa Cedola Luisa con prof. Cioffi Andreina;

- Continuità Scuola Infanzia/Primaria e Primaria/Sec. I grado + Rapporti con il territorio: ins. De Muzio con ins. Repola e con ins. Gastaldi.

I docenti che hanno deciso di svolgere insieme la Funzione divideranno anche il compenso in parti uguali.

Il Collegio approva all'unanimità.

6. Uscite didattiche e viaggi d'istruzione

Delibera n. 14

Il Dirigente sottolinea la delicatezza di questo settore che va seguito con molta attenzione. Per tale ragione e al fine di portare avanti con precisione tutta la procedura per la realizzazione dei viaggi, in accordo con la DSGA è stato stabilito che i progetti relativi ai viaggi d'istruzione e alle uscite didattiche devono pervenire agli uffici di segreteria entro e non oltre il 20 dicembre 2019. Le mete e i percorsi che si intendono realizzare devono essere deliberati e verbalizzati dai Consigli di Sezione/Classe; a tale riguardo il DS consiglia di individuare mete vicine e il più possibile sicure.

Oltre la data del 20 dicembre 2019 non saranno presi in considerazione altri progetti. A tale proposito la prof.ssa Gramegna precisa che per la partecipazione degli alunni di strumento musicale al consueto concorso annuale, non è possibile già stabilire una data entro il 20 dicembre; il Dirigente risponde che si dovrà riunire appositamente il Consiglio d'Istituto per deliberare su tale uscita quando la data sarà stabilita.

Il Collegio approva all'unanimità.

7. PdM 2019/20

Delibera n. 15

Il Dirigente espone al Collegio le priorità e i traguardi relativi ai risultati scolastici, alle competenze chiave europee, ai risultati nelle prove standardizzate e ai risultati a distanza inseriti nel PdM 2019/20: nei vari settori è previsto come obiettivo quello di diminuire del 10 - 15% la percentuale di insuccesso scolastico, di aumentare del 10 - 15% il numero di alunni con buone/elevate valutazioni nelle varie discipline, di portare a livello della media nazionale gli esiti delle prove INVALSI e di utilizzare le nuove tecnologie come sussidi e ausili per il successo scolastico degli allievi. Per i risultati delle prove Invalsi il DS sottolinea che si ottengono risultati positivi più nella Scuola Primaria che nella Secondaria di I grado.

Quanto detto rientra non solo nel PdM ma anche nel PTOF della scuola; tali documenti sono di fondamentale importanza e sono consultabili dalle famiglie su Scuola in Chiaro; ogni genitore ha il diritto di conoscere l'Offerta Formativa e la qualità della scuola in cui vuole iscrivere il proprio figlio.

Il Collegio approva all'unanimità.

8. Piano Formazione Docenti

Delibera n. 16

Il DS elenca i corsi di formazione realizzati o da realizzare e seguiti dai docenti dell'Istituto:

Corsi realizzati con il Polo Formativo Ambito 14

- Corso sulle nuove tecnologie
- Corso sul Coding e la robotica educativa
- Corso sulla psicomotricità
- Corso sul metodo analogico Bortolato
- Corso per referenti di sostegno
- Corso sulle strategie creative;

Corsi realizzati dall'Istituto

- Corso sulle manovre di disostruzione in caso di soffocamento in età pediatrica
- Corso sulla Sicurezza
- Corso sulla stesura dei PEI con l'utilizzo sei codici ICF (da realizzare).

Per quanto riguarda quest'ultimo corso, alla luce del Decreto Legislativo 66/2017, è assolutamente necessario avviarsi alla stesura dei PEI con l'utilizzo dei codici ICF al fine di andare incontro a tutte le esigenze cognitive, educative e didattiche degli allievi. L'ins. Scardi chiede al DS a chi spetta la firma del PEI. Il Dirigente risponde che il PEI, stilato dal Consiglio di classe, viene presentato in GLH per l'approvazione; dopo l'approvazione il documento viene firmato dai componenti del GLH stesso.

Il Collegio approva all'unanimità.

9. Progetto lingua inglese con rilascio di certificazione Scuola Primaria e Scuola Sec. I grado

Delibera n. 17

Sono pervenute pressanti richieste da parte delle famiglie per la realizzazione di corsi pomeridiani di lingua inglese con docenti madre lingua finalizzati al rilascio di certificazioni. La scuola può mettere a disposizione gli spazi, ma il costo del corso deve essere a carico delle famiglie perché non si hanno a disposizione fondi da destinare a tali corsi. Le proposte pervenute sono così strutturate:

- a) Corso starters (Scuola Primaria – 1-2-3[^]elementare) 30 ore, costo globale € 1200,00 esenti da IVA ART.10 (+ € 20,00 materiale didattico per ogni studente). -MAX 20 STUDENTI
- b) corso Movers (Scuola Primaria – 4-5[^]elementare) 40 ore, costo globale € 1600,00 esenti da IVA ART.10 (+ € 20,00 materiale didattico per ogni studente). -MAX 20 STUDENTI
- c) corso Flyers (Scuola secondaria primo grado I-II media) 40 ore, costo globale € 1600,00 esenti da IVA ART.10 (+ € 20,00 materiale didattico per ogni studente). MAX 20 STUDENTI
- d) corso Ket – A2 (III media) 50 ore, costo globale € 2000,00 esenti da IVA ART.10 (+ € 20,00 materiale didattico per ogni studente). MAX 20 STUDENTI

A tali quote i genitori dovranno aggiungere la quota per poter sostenere l'esame finale.

Il Collegio approva all'unanimità.

10. Nomina Commissione Bilancio Sociale

Delibera n. 18

Il Dirigente chiarisce al Collegio in cosa consiste il Bilancio Sociale. Si tratta di un documento finalizzato a “rendicontare” in modo completo e attendibile l’operato della scuola. Il Bilancio Sociale ha il suo punto di arrivo nel “rendere conto” ai soggetti coinvolti nel percorso scolastico delle scelte operate, delle attività svolte, dell’utilizzo di risorse, dei risultati ottenuti perché la scuola è un’organizzazione che vive di rapporti e di relazioni con una serie di attori sociali con i quali condivide degli interessi. Pertanto un ruolo fondamentale è riconosciuto a tutti quei soggetti che, a vario titolo, interagiscono o hanno relazioni con la scuola e ne condividono impostazioni e valori.

A tal fine è necessario costituire una Commissione apposita. Oltre al DS e al DSGA, il Dirigente propone che possa far parte della Commissione la prof.ssa Sasso e l’ins. Di Millo.

Il Collegio approva all’unanimità.

11. Nomina Commissione Autovalutazione

Delibera n. 19

Per la formazione di tale Commissione il Dirigente chiede la collaborazione di due docenti per ogni ordine di scuola. La Commissione supporterà il lavoro della Funzione Strumentale *Prove Invalsi e Autoanalisi d’Istituto*. Si propongono:

Per la Scuola Primaria: insegnanti Sacco e Salome;

Per la Scuola Sec. I grado: prof.sse Cedola e Iatesta A.;

Per la Scuola dell’Infanzia: insegnanti Piccirilli e Di Iorio.

Il Collegio approva all’unanimità.

12. Dati prove Invalsi a.s. 2018/19.

Prende la parola l’ins. Sacco Anna docente titolare della Funzione Strumentale *Prove Invalsi* che presenta brevemente al Collegio i risultati delle prove dello scorso anno che sono da poco pervenute alla scuola. La situazione generale della Scuola Primaria, sia per le classi seconde che per le classi quinte, è positiva per tutte le discipline come media d’Istituto. Permangono comunque alcune criticità in particolare per le classi campione. Da segnalare un cheating troppo alto in una classe seconda per quanto riguarda la prova di matematica: ciò denota che gli alunni sono stati aiutati troppo durante la prova; se il cheating fosse stato leggermente più alto non ci sarebbero stati inviati i risultati delle prove e l’INVALSI avrebbe provveduto a segnalare l’accaduto al Dirigente Scolastico per i provvedimenti del caso.

I risultati delle classi terze della Scuola Sec. I grado sono stati, invece, molto più bassi rispetto al Sud, alla Puglia e all’Italia e sarebbe auspicabile una maggiore attenzione e preparazione dei ragazzi allo svolgimento delle prove stesse. È da segnalare, però, una classe di Scuola Secondaria

che ha conseguito risultati migliori rispetto alla media Nazionale. Da segnalare anche un lieve miglioramento delle prove di lingua inglese rispetto allo scorso anno.

Si raccomanda ai docenti interessati di prendere visione dei risultati delle prove per poter programmare in modo più efficace gli interventi da mettere in atto durante il corrente anno scolastico in vista delle prossime prove.

13. Nomina referente bullismo e cyberbullismo

Delibera n. 20

Anche per quest'anno scolastico si rende necessario individuare un docente che svolga la funzione di referente per il fenomeno del bullismo e del cyberbullismo. Negli scorsi anni ha svolto tale funzione il prof. Manna, che si propone anche per questo anno scolastico.

Il Collegio approva all'unanimità.

14. Nomina Commissione viaggi d'istruzione

Delibera n. 21

Considerata l'importanza di tale commissione, il DS chiede di poter individuare quali componenti dei docenti che abbiano esperienza in tale settore. Si propongono la prof.ssa Sasso, la prof.ssa Cedola e l'ins. Casolaro. Il Dirigente precisa che farà parte della Commissione anche l'Assistente Amministrativo De Marco.

Il Collegio approva all'unanimità.

15. Nomina Commissione formazione classi

Il DS ricorda che per la Commissione formazione classi 2019/20, il Collegio ha già deliberato nella seduta del 20 maggio 2019 (delibera n. 9 a.s. 2018/19), pertanto viene ribadito l'impegno già svolto dalle seguenti docenti:

Per la Scuola Primaria: insegnati Di Millo, Inverso e Casolaro

Per la Scuola Sec. I grado: professoresse Cedola e Brescia F.

Per la Scuola dell'Infanzia: insegnante De Muzio.

16. Nomina Commissioni orario

Anche per le Commissioni orario 2019/20 il Collegio ha già deliberato nella seduta del 28 giugno 2019 (delibera n. 12 a.s. 2018/19) ed hanno portato avanti il compito assegnato i seguenti docenti:

Per la Scuola Sec. I grado: prof. Manna e prof.ssa latesta

Per la Scuola Primaria: insegnanti Di Millo, Moccia e Maramonte.

17. Nomina Commissione Curricolo verticale

Delibera n. 22

Per poter lavorare sul Curricolo verticale si rende necessario nominare una Commissione che possa collaborare con la Funzione Strumentale *Coordinamento PTOF e Curricolo Verticale*. Il Dirigente chiede la collaborazione di due docenti per ogni ordine di scuola. Si propongono:

per la Scuola Primaria: insegnanti Casolaro e Tetta;
per la Scuola Sec. I grado: prof.sse Barbaro e Brescia F.;
per la Scuola dell'Infanzia: insegnanti Di Carlo e Piccirilli.
Il Collegio approva all'unanimità.

18. Nomina Commissione Orientamento

Delibera n. 23

Per poter guidare gli allievi delle classi terze Sec. I grado alla scelta della Scuola Sec. Il grado è necessario portare avanti un lavoro d'equipe che non sia solo quello della Funzione Strumentale *Risultati scolastici e risultati a distanza + Orientamento Scuola Sec. I grado*. A tal fine il Dirigente chiede la disponibilità di due docenti di ogni ordine di scuola per la costituzione della Commissione Orientamento. Si propongono:

per la Scuola Primaria: insegnanti Stea e Di Spaldro;
per la Scuola Sec. I grado: professoressa Brescia S. e Brescia F.;
per la Scuola dell'Infanzia: insegnanti De Muzio e Repola.
Il Collegio approva all'unanimità.

19. Sport di classe 2019/20

Delibera n. 24

Anche quest'anno il MIUR propone alle Istituzioni Scolastiche l'adesione al progetto "Sport di classe" per la scuola Primaria. Si tratta di un progetto nazionale che coinvolge le classi quarte e quinte e che prevede lo svolgimento da parte di un tutor Sportivo Scolastico di 23 ore annuali di attività per ciascuna classe assegnata, ripartite in 22 ore di compresenza con il docente titolare della classe, ossia 1 ora a settimana, e 1 ora per attività trasversali. La partecipazione al progetto implica la realizzazione di tutte le attività previste, compresi i Giochi di Sport di classe ed il percorso valoriale. Considerato che il progetto prevede che il plesso coinvolto sia dotato di palestra, ne consegue che l'unico plesso che può essere individuato per l'adesione è il plesso Fasani. Inoltre è necessario individuare la figura di un docente referente quale figura di riferimento per il progetto e di contatto con il tutor. Si propone l'ins. Di Spaldro.
Il Collegio approva all'unanimità.

Terminati gli argomenti all'o.d.g. la seduta viene sciolta alle ore 18,30. -----
Di tutto si redige il presente verbale. Letto, confermato e sottoscritto. -----

IL SEGRETARIO

prof.ssa Loredana Sasso

Firma autografa sostituita a mezzo stampa,
ai sensi dell'art.3, comma 2, del D.Lgs n. 39/93

IL PRESIDENTE

prof. Pasquale Trivisonne