

ISTITUTO OMNICOMPRENSIVO STATALE
SCUOLA DELL’INFANZIA, PRIMARIA, SECONDARIA DI PRIMO GRADO, LICEO SCIENTIFICO

sito web: www.icpadula.it

Sede CENTRALE e AMMINISTRATIVA : Via Dante Alighieri 32 - 84034 PADULA (SA)
Tel.0975/77052 – 0975/77466 - cod. mecc. SAIC86900D – C.F. 92006850652

e-mail: saic86900d@istruzione.it- saic86900d@pec.istruzione.it
Sede LICEO SCIENTIFICO: via Salita dei Trecento – 84034 PADULA(SA)

Tel 0975/77130– cod.mecc.SAPS070007
email: saps070007@istruzione.it- saic86900d@pec.istruzione.it

VERBALE N.1

Collegio dei Docenti del 6 SETTEMBRE 2018
Anno Scolastico 2018-2019

Il Collegio dei Docenti unitario si riunisce, a seguito di regolare convocazione, in data
odierna, giovedì 06 settembre 2018 alle ore 11:00 presso l’aula magna del plesso Capoluogo in via
Dante, per discutere e deliberare sui punti all’ordine del giorno:
1. Lettura e approvazione del verbale della seduta precedente;
2. Comunicazioni della Dirigente Scolastica - Codice di comportamento e Codice disciplinare;
3. Struttura organizzativa a.s. 2018/2019: numero di classi, numero di alunni, assegnazione

docenti alle classi, criteri di assegnazione ore eccedenti e giorno libero, collaboratori del
dirigente, verbalizzante collegio unitario, presentazione nuovi docenti, nomina tutor
neoimmessi, coordinatori di classe, modalità rapporti con le famiglie: a.s. 2018/2019, ecc…;

4. Funzionigramma 2018/19;
5. Organizzazione primi giorni di scuola: modalità, orario e attività di accoglienza;
6. Predisposizione orario provvisorio e definitivo delle lezioni;
7. Presentazione o aggiornamento curriculum segnalazione possesso di particolari competenze

(da inviare in segreteria via mail);
8. Piano di formazione ed aggiornamento, necessità formative e di aggiornamento;
9. Criteri utilizzo organico di potenziamento;
10. Proposta progetto integrazione alunni stranieri e procedure per l’inserimento nelle classi;
11. Analisi risultati Esami di Stato, esiti esami di idoneità, integrativi e di recupero per gli

studenti con giudizio sospeso;
12. PTOF: esame critico primo triennio, linee di indirizzo della DS, revisione, aggiornamento

priorità strategiche in rapporto alle risorse professionali assegnate, progetti, revisione griglie
e indicazioni operative; Presa d’atto e/o determinazioni lavoro dipartimenti e/o
commissioni;

13. Presa d’atto aggiornamento RAV e aggiornamento Piano di Miglioramento;
14. Attività alternative per gli studenti esonerati dall’ora di religione;
15. Progettazione Alternanza Scuola-Lavoro;
16. Criteri partecipazione di ciascun ordine di scuola ad eventi esterni/interni con valenza

culturale rilevante al fine di contestualizzare il concetto di appartenenza ad una collettività
che produce ed elabora cultura;

17. Determinazione uscite didattiche, viaggi di istruzione, visite guidate: numero per ciascuna
classe, periodo dell’anno, attività di preparazione e di rendicontazione culturale; criteri
partecipazione docenti accompagnatori;

18. Approvazione piano delle attività annuali di non insegnamento, per incontro OO.CC.,
ricevimento famiglie ecc…;

19. Delibera di iscrizione per la terza volta alla stessa classe (Liceo);
20. Premiazione alunni meritevoli scuola secondaria di I grado “LUCIO GALLO” modalità;
21. Comunicazione approvazione progetti MIUR, adesione PON 2018/19, progetto SCUOLA VIVA

terza annualità;
22. Presa d’atto eventi e progetti da realizzare;
23. Integrazione commissione elettorale per rinnovo organi collegiali;
24. Nomina comitato scientifico;
25. Nomina comitato di valutazione;
26. Varie
Verificata la regolarità della convocazione e il numero dei partecipanti, la Dirigente Scolastica
dott.ssa Liliana Ferzola, apre la seduta. Le funzioni di segretario verbalizzante sono attribuite alla
prof.ssa Carmela Pessolano.
L’elenco dei docenti con le relative firme di presenza è allegato al verbale (All. n.1).
Si procede alla discussione relativa al punto numero 1 dell’o.d.g.

DELIBERA N.1
Lettura e approvazione del verbale della seduta precedente
La Dirigente informa che il verbale della seduta precedente è pubblicato sul sito della scuola alla voce
Organi Collegiali e pertanto tutti ne possono prendere visione, ne legge però i tratti salienti ed invita i
presenti a segnalare eventuali non corrispondenze tra quanto deciso e quanto verbalizzato; dopo la lettura
non ci sono interventi da parte dei docenti, per cui si sottopone il documento all’approvazione del Collegio.
Il verbale della seduta precedente è approvato all'unanimità.

DELIBERA N.2
Comunicazioni della Dirigente Scolastica - Codice di comportamento e Codice disciplinare
La Dirigente invita tutti i docenti a documentarsi soprattutto su Codice di comportamento e Codice
disciplinare anche per ricordare a se stessi i propri diritti/doveri, ricorda al Collegio che sul sito della scuola
sono presenti i documenti relativi alla sicurezza, comprese le procedure di emergenza.
La pubblicazione sul sito corrisponde alla notifica della documentazione, ne consegue l’obbligatorietà della
consultazione periodica dello stesso. Tutti verbali, anche in questo anno scolastico, saranno archiviati in
forma digitale e pubblicati al sito.
Il Collegio ne prende atto.

DELIBERA N.3
Struttura organizzativa a.s. 2018/2019: numero di classi, numero di alunni, assegnazione docenti
alle classi, criteri di assegnazione ore eccedenti e giorno libero, collaboratori del dirigente,
verbalizzante collegio unitario, presentazione nuovi docenti, nomina tutor neoimmessi,
coordinatori di classe, modalità rapporti con le famiglie: a.s. 2018/2019, ecc…
La DS informa il Collegio che a breve saranno pronti i registri di classe cartacei per tutti gli ordini di scuola,
essi sono ancora necessari poiché molti dei docenti ancora non sono tempestivi nella compilazione del
registro elettronico.
INSEDIAMENTO NUOVO COLLEGIO
La Dirigente saluta i nuovi docenti e li invita a presentarsi al Collegio:
 LICEO
A011 ITALIANO E LATINO - Calicchio Michela, Pigro Maria Francesca, Sorano Ida
A048 EDUCAZIONE FISICA - Capozzoli Lucia
A050 SCIENZE - Lobosco Ornella, Genco Sergio
AB24 INGLESE - Pinto Nicolina

RELIGIONE - Loguercio Pietro
A026 MATEMATICA - Giovanna D’Alessio
A017 DISEGNO E STORIA DELL’ARTE - De Rosa Gabriella

COMPRENSIVO
Scuola Primaria - Bianco Maria Giovanna
Scuola Dell’infanzia - De Santis Paola
Scuola Secondaria di I Grado - Di Giore Michelina

TUTOR NEOIMMESSI
Questo argomento riguarda il liceo in quanto al comprensivo non ci sono docenti neoimmessi,
pertanto sono nominati tutor:
prof. GERARDO LISA per la docente prof.ssa LUCIA CAPOZZOLI
prof.ssa SILVANA ANNA CALVANESE per la docente prof.ssa NICOLINA PINTO

NUMERO DI CLASSI e NUMERO DI ALUNNI
LICEO
Relaziona la prof.ssa Carmela Pessolano
19 CLASSI
• 5 classi prime
• 4 classi seconde
• 3 classi terze
• 4 classi quarte
• 3 classi quinte
Per un totale di 371 alunni

COMPRENSIVO
Per la scuola secondaria di I grado relaziona la prof.ssa Maria Antonietta Prisco
6 CLASSI
• 2 classi prime
• 2 classi seconde
• 2 classi terze
Per un totale di 130 alunni
Per la scuola primaria e dell’infanzia la prof.ssa Rosa Eleonora Paradiso
Infanzia 4 sezioni: 2 plesso via Dante e 2 plesso Cardogna
Primaria 5 classi plesso via Dante e 5 classi plesso Cardogna

ASSEGNAZIONE DOCENTI ALLE CLASSI
La Dirigente informa che le cattedre e le attività sono state assegnate tenendo conto di criteri
didattici funzionali all’istituzione, tra i quali risultano rilevanti le diverse professionalità.
Nei limiti del possibile sono state valorizzate le professionalità e le competenze specifiche ed
esaminate le aspettative, nonché i curriculi, i titoli professionali posseduti da ciascun docente
anche al fine della realizzazione di progetti innovativi e/o sperimentali approvati dal Collegio dei
Docenti (es. quadriennale). In ogni caso è assolutamente prioritario l’interesse pedagogico-
didattico degli studenti rispetto a qualsiasi esigenza o aspirazione dei singoli docenti.
La DS ricorda al Collegio che responsabilità e organizzazione sono peculiari della funzione
dirigenziale e che la disposizione degli arredi è indispensabile per favorire strategie didattiche
innovative, per cui chiede la rimodulazione dello spazio classe.
Per l’attribuzione dei docenti alle cattedre del quadriennale la DS ha proposto in base alle decisioni
assunte nel Collegio di giugno ed all’analisi dei curricula, trattandosi di una sperimentazione
complessa che richiede il possesso di competenze certificate e titoli di studio adeguati.

 Si dà lettura dell’assegnazione dei docenti alle classi, l’attribuzione dei docenti alle classi così
deliberata è allegata al presente verbale (all.2).
Interviene la prof.ssa Carrano la quale chiede spiegazioni sull’assegnazione delle classi alla sua
persona, lo stesso fa la prof.ssa Rotunno. La DS dice che i desiderata dei docenti non sempre
possono essere evasi per motivi diversi, per esempio incompatibilità con le classi; per quanto
concerne lo sdoppiamento delle cattedre di storia e filosofia è stato effettuato per coerenza con i
criteri usati per l’attribuzione delle altre discipline ed in particolare riguardo alla problematica più
volte emersa anche dalla lettura del RAV, relativa alla profonda discrepanza di valutazione tra classi
parallele. Queste considerazioni hanno guidato la stesura dell’attribuzione delle discipline ai singoli
docenti onde prevenire tale fenomeno.
Inoltre la Ds dice che in questo anno scolastico, oltre a quanto già fatto, si presterà ancora
maggiore attenzione ai doveri della funzione docente e soprattutto riguardo alle valutazioni degli
alunni.

CRITERI DI ASSEGNAZIONE ORE ECCEDENTI E GIORNO LIBERO
Per quanto riguarda l’attribuzione delle ore di supplenza (non remunerate) per assenza breve da
attribuire ai docenti interni, si applicheranno i seguenti criteri:
• Docenti con ore a disposizione (docente con orario di cattedra inferiore alle 18 ore settimanali

che è tenuto al completamento dell’orario)
• Docenti con classi assenti
• Docenti con recupero ore
• Docenti in compresenza
• Insegnante di sostegno nella propria classe
• Insegnante di sostegno, se l’alunno disabile è assente
• Nomina ore eccedenti a pagamento
Riguardo all’assegnazione delle ore eccedenti a pagamento saranno rispettati i seguenti criteri di
priorità:
• Docente della stessa disciplina
• Docente di discipline affini
• Docente di classe
• Altro docente a disposizione per le eccedenze nella stessa ora
• A rotazione
Si ricorda inoltre che il servizio prestato in eccedenza verrà attribuito e retribuito entro i limiti
dell’assegnazione finanziaria, non essendo prevista alcuna compensazione come avviene per il
personale ATA.
La Dirigente inoltre informa che, per la scuola secondaria di I e II grado, le attività di insegnamento
non possono superare le 24 ore settimanali, pertanto nell’eventuale attribuzione di spezzoni
residui dopo le operazioni del CSA, i docenti che hanno dalle 21 alle 24 ore settimanali non
possono pretendere l’attribuzione del giorno libero, si auspica che in caso di attribuzione di
spezzoni con molte ore si dividano le stesse fra più docenti in modo da distribuire meglio ed in
maniera equilibrata il carico di lavoro; si ricorda inoltre che l’orario di lavoro del personale docente
si articola su cinque giorni settimanali in orario antimeridiano per le lezioni curricolari ed è stilato
in base a criteri didattici e di funzionalità del servizio, tenendo conto, subordinatamente, delle
richieste dell’interessato per l’attribuzione del giorno libero.
In caso di impossibilità ad attribuire a tutti il giorno libero richiesto, si procederà col criterio della
turnazione.

COLLABORATORI DEL DIRIGENTE
La DS comunica al Collegio i nomi di suoi tre collaboratori:
• prof.ssa Carmela Pessolano per il liceo
• prof.ssa Maria Antonietta Prisco per la scuola secondaria di I grado

• prof.ssa Rosa Eleonora Paradiso per la scuola primaria e dell'infanzia.

VERBALIZZANTE COLLEGIO UNITARIO
La Dirigente comunica al Collegio che il segretario verbalizzante del collegio unitario per l’anno
scolastico 2018/19, è la prof.ssa CARMELA PESSOLANO.
L'Insegnante incaricata avrà cura altresì di aggiornare il raccoglitore dei verbali del Collegio dei
Docenti e consegnare i file con la trascrizione del verbale dopo ogni riunione del Collegio. II
docente incaricato coordinerà l'attività d'intesa e in collaborazione costante con la Dirigente e
svolgerà i compiti connessi con l'incarico assunto in orario non coincidente con i propri impegni di
servizio. Per i Collegi di ordine si procederà a turnazione fra i singoli responsabili.

COORDINATORI DI CLASSE
La Dirigente precisa che nel precedente anno scolastico, in alcuni casi, la funzione di coordinatore
di classe non è stata adeguatamente svolta. Si deduce che non tutti i docenti possono svolgere il
delicato ruolo di coordinatore, soprattutto per problemi legati alle competenze informatiche.
Si ricorda ai docenti che il ruolo del coordinatore è fondamentale per cui tale figura deve
possedere:
• capacità organizzative;
• capacità relazionali;
• conoscenza approfondita del PTOF, PDM, RAV, della programmazione educativo-didattica di

Istituto, dei progetti di Istituto;
• conoscenze digitali di base;
• conoscenza approfondita delle varie funzioni del registro elettronico;
chi ritiene di non poter assolvere a tale compito autonomamente rinunci in data odierna.
Tenendo in considerazione i coordinamenti dell’anno precedente per scorrimento si propone la
nomina dei seguenti docenti:
LICEO
1A N. Pinto
2A G.D’alessio
3A S. Calvanese
4A V. Pinto
5A A. Rotunno
1B O. Lobosco
2B L. Cestaro
3B E. Di Gruccio
4B C.Pessolano
5B R. Garrisi
1C F. Pigro
2C italiano
3C L.W. Vuolo
4C Docente Italiano
5C A.Pastore
4D M.C. Gallo
1DA M. Calicchio
2DA M.R.Di Santi
1Q M.T. Larocca
Per le due classi in cui resta sospesa la nomina se i docenti designati dovessero rinunciare si
attribuirà ulteriore nomina ad un docente del CdC.

COMPRENSIVO
SCUOLA SECONDARIA DI I GRADO
1 A Prisco M.Antonietta

2 A D’angelone Michelina
3 A Trezza Angelina
1 B Romano Angelo
2 B Vitale Teresa
3 B Di Bianco Anna
SCUOLA PRIMARIA
PLESSO CAPOLUOGO - Prof.ssa Tedesco Carmen
PLESSO CARDOGNA - Prof. Mileo Giuseppe
SCUOLA INFANZIA
PLESSO CAPOLUOGO - Prof.ssa Spina Paola
PLESSO CARDOGNA - Prof.ssa Calceglia Marisa

INCONTRI SCUOLA FAMIGLIA
La Dirigente informa il Collegio che gli incontri scuola-famiglia si terranno a porte chiuse, così come
lo scorso anno. In caso di genitori separati ne verranno informati entrambi. I docenti sono tenuti al
rispetto scrupoloso del segreto di ufficio. In caso di dubbio sulla situazione familiare i coordinatori
di classe devono informarsi presso la segreteria (eventuali separazioni e/o divorzi in atto o già
definiti, affidamento dei figli ecc…).
Interviene la prof.ssa Rotunno la quale dice che questa tipologia di incontri va bene per il primo
trimestre ma dovrebbe essere diverso per la seconda parte dell’anno scolastico quando il docente
dovrebbe avere un rapporto personale con i singoli genitori. La Dirigente non lo ritiene opportuno
in quanto i genitori hanno dimostrato grande soddisfazione per questa tipologia di incontro e serve
anche ad evitare che vengano dette sempre le stesse parole di routine, il confronto dei genitori con
tutto il CdC dà ai genitori ed agli stessi docenti una visione di insieme dell’alunno che è costruttiva
per tutti ed in quella sede ciascun docente può esprimere in maniera chiara alla presenza di tutti il
suo giudizio avendo così modo di confrontarsi con la visione di tutti gli altri docenti; la DS ricorda
inoltre che questa tipologia di incontri è stata anche sottoposta all’approvazione del Commissario
Straordinario che approva.
Il Collegio approva all'unanimità

DELIBERA N.4
Funzionigramma 2018/19;
Per il Liceo le nomine sono:

• Collaboratrice della Dirigente Scolastica Prof.ssa Carmela Pessolano
• Responsabile liceo - referente biblioteca – referente adozioni – commissione PTOF: Prof.ssa

Maria Teresa Larocca
• Responsabile PTOF - valutazione e autovalutazione: Prof.ssa Rosalba Garrisi
• FS Orientamento: Prof.ssa Maria Carla Gallo
• FS Interventi e Servizio agli studenti: Prof.ssa Maria Rosaria Di Santi
• FS Sostegno al Lavoro dei Docenti: Prof.ssa Rosalba Garrisi
• Referente formazione - animatore digitale - registro elettronico - sito web - commissione PTOF

- valutazione/autovalutazione: Prof.ssa Carmela Pessolano
• Referente PON: Prof.ssa Maria Rosaria Di Santi
• referente INVALSI: Prof.sse Luisa Cestaro, Angela Pastore
• Referente bullismo e cyberbullismo, referente BES/GLI: Prof. Vincenzo Maria Pinto
• Referente Alternanza Scuola Lavoro: Prof. Gianpaolo Paesano
• Referente Intercultura: prof.ssa Silvana Anna Calvanese
• Coordinatore dipartimento scientifico: Prof.ssa Luisa Wanda Vuolo
• Coordinatore dipartimento umanistico: Prof. ssa Angela Pastore
• Commissione PTOF, valutazione e autovalutazione: Prof.sse Larocca, Di Santi, Pessolano
• Commissione elettorale: Prof.ssa Elsa Di Gruccio

• Comitato Scientifico: Proff. Carmela Pessolano, Gianpaolo Paesano, Maria Carla Gallo, Maria
Teresa Larocca

• Responsabile laboratorio di fisica: prof.ssa Rosalba Garrisi
• Responsabile laboratorio di scienze: prof.ssa Maria Rosaria Di Santi
• Responsabile laboratorio linguistico: prof.ssa Silvana Anna Calvanese
• Responsabile palestra: prof. Gerardo Lisa
• Responsabile laboratorio di informatica: docente informatica

Per il Comprensivo:
• Collaboratrice della Dirigente – referente PON –presidio pronto soccorso digitale -

commissione PTOF, valutazione e autovalutazione: Prof.ssa Paradiso Rosa Eleonora
• Collaboratrice della Dirigente – referente PON – commissione PTOF, valutazione e

autovalutazione – team digitale : Prof.ssa Maria Antonietta Prisco
• FS orientamento e viaggi: Prof.sse Teresita Galiano, Angelina Trezza
• Funzione strumentale progetti ed eventi: Prof.sse Simona Villano, Michela Scolpino, Rosalba

Cesareo
• Responsabile plesso primaria Cardogna - referente registro elettronico: Prof. Giuseppe Mileo
• Coordinatrice scuola dell’Infanzia: Prof.ssa Rosa Maria Puglia
• Referente INVALSI, commissione PTOF, valutazione e autovalutazione: Prof.ssa Simona Villano
• Commissione PTOF, valutazione e autovalutazione: Prof.sse Teresita Galiano, Rosalba Cesareo,

Michela Scolpino, Rosa Maria Puglia
• Registro elettronico: proff. Teresita Galiano, Vincenzo Salvato

Per l’Omnicomprensivo:
• Responsabile, coordinamento e revisione PTOF – Prof.ssa Rosalba Garrisi
• Referente sicurezza - Prof.ssa Carmela Pessolano
• Commissione PTOF: proff. Pessolano Carmela, Paradiso Rosa Eleonora, Prisco Maria

Antonietta, Maria Teresa Larocca, Maria Rosaria Di Santi, Rosalba Cesareo, Michela Scolpino,
Rosa Maria Puglia, Simona Villano, Teresita Galiano

• Animatore Digitale: prof.ssa Carmela Pessolano
• Presidio pronto soccorso digitale: prof.ssa Rosa Eleonora Paradiso
• Team Digitale: proff. Maria Antonietta Prisco, Vincenzo Salvato, Rosalba Garrisi

I due funzionigramma vengono allegati al presente verbale e ne costituiscono parte integrante (all.
3).
Il Collegio approva all’unanimità

DELIBERA N.5
Organizzazione primi giorni di scuola: modalità, orario e attività di accoglienza;
La prof.ssa Paradiso informa il Collegio che per la scuola dell’infanzia e primaria l'orario 8:30/13:30,
sarà già definitivo a partire dal giorno 10 settembre 2018 (all. 4).
Per la scuola secondaria di I grado la prof.ssa Prisco dice che l’accoglienza sarà mirata al
raggiungimento di alcune competenze trasversali, quali conoscenza dell’ambiente, conoscenza di
sé, socializzazione, senso di appartenenza, regole, legalità; l’orario per la prima settimana sarà 8:30
/12:30.
La prof.ssa Pessolano informa che per il liceo il 10 settembre si inizia alle ore 8:30 con accoglienza
alunni e genitori classi prime, dopo i saluti e la presentazione della scuola, gli alunni si recheranno
nelle proprie aule per l’appello seguirà la presentazione del CdC; gli alunni delle altre classi
entreranno regolarmente in classe alle 8:30 e seguiranno le lezioni secondo l’orario stabilito. Alle
ore 10 tutte le classi del liceo si recheranno nel cortile antistante la palestra per la partecipazione
all’evento “FACCIAMO SCAMBIO?”, momento di accoglienza e socializzazione fra tutto il personale
scuola con gli alunni, seguirà eventuale scambio di libri; il termine è previsto per le ore 13:20, tutti i
docenti devono essere presenti e vigilare sulle attività appena elencate.

Nei giorni successivi l’orario sarà articolato su 4 ore giornaliere fino a completamento dell’organico
o quantomeno alla possibilità di articolare un orario definitivo.
La DS invita i docenti ad essere accoglienti con gli alunni, soprattutto per i bambini di infanzia e
primaria, è molto importante far passare fra i ragazzi il messaggio di accoglienza; chiede inoltre ai
docenti responsabili dei vari plessi di togliere gli avvisi riferiti ai genitori affissi agli ingressi, a breve
ci sarà un unico avviso valido per tutti i plessi. Si ricorda che non è consentito l’ingresso a nessun
plesso, di persone che propongono vendite e/o pubblicità di qualsiasi genere a titolo oneroso e
comunque per qualsiasi iniziativa sia anche a carattere gratuito va consultata la dirigenza.
La DS ricorda inoltre al Collegio che non va presa nessuna iniziativa di contatto con Enti o persone
esterne, poiché questo tipo di rapporto è peculiare del Dirigente o di un suo delegato, chi ha
necessità di contattare enti esterni per qualsiasi motivo, è tenuto a contattare anche per iscritto la
DS o suo delegato che provvederanno ad esplicare la richiesta.
Il Collegio approva all’unanimità

DELIBERA N.6
Predisposizione orario provvisorio e definitivo delle lezioni
Nella fase di avvio dell'anno scolastico, uno dei più complicati nodi da sciogliere riguarda la
compilazione dell'orario settimanale e in particolare il rispetto di alcune norme relative alla
distribuzione dei carichi orari dei docenti, alle cosiddette "ore buche", al diritto o meno al giorno
libero. Spesso si fa riferimento più ad abitudini consolidate nel tempo nei vari contesti, che a veri e
propri riferimenti normativi.
Per la definizione dell’orario scolastico si dovranno tenere presenti alcuni vincoli di tipo strutturale
che riguardano la scuola nel suo complesso e le attività didattiche in specifico. L’orario viene
elaborato a partire da questi vincoli, di conseguenza si dovrà dare la precedenza, nella stesura
dell’orario, alle classi con insegnanti coinvolte in vincoli strutturali: insegnanti su più scuole/
spezzoni, necessità di utilizzo di alcuni spazi comuni del plesso (palestra, laboratori,..). non bisogna
poi dimenticare i vincoli didattici che sono determinati da scelte educative / metodologiche
/organizzative, che tengono in particolare conto il benessere degli studenti nonché del personale.
Ciò premesso: il Dirigente Scolastico assicura la gestione unitaria dell’istituzione. Nel rispetto delle
competenze degli organi collegiali scolastici, spettano al Dirigente Scolastico autonomi poteri di
direzione, di coordinamento e di valorizzazione delle risorse umane. In particolare, il dirigente
scolastico organizza l’attività scolastica secondo criteri di efficienza e di efficacia formative” e ne
risponde personalmente (D. L.vo 165/01 art. 25,2).
Il Collegio approva all’unanimità

DELIBERA N.7
Presentazione o aggiornamento curriculum segnalazione possesso di particolari competenze (da
inviare in segreteria via mail);
La Dirigente invita tutti i docenti neo-arrivati e tutti coloro che devono aggiornare il proprio
curriculum a presentarlo al fine di potenziare le professionalità interne prima di rivolgersi
all’esterno. Il curriculum aggiornato, in formato europeo, va inviato entro il 29 settembre 2018
all'indirizzo di posta: SAIC86900D@istruzione.it
Il collegio delibera favorevolmente

DELIBERA N.8
Piano di formazione ed aggiornamento, necessità formative e di aggiornamento;
La Dirigente precisa al Collegio che l'attività di formazione è un diritto-dovere. L’ Animatore
Digitale: prof.ssa Pessolano predisporrà per tutto il personale docente un questionario per
l'acquisizione dei bisogni formativi, relativi sia al PNSD che ad altre esigenze. I questionari saranno
disponibili sul sito, i docenti ed il personale ATA ne effettueranno la compilazione obbligatoria dal 1
al 15 ottobre c. a. Eventuali provvedimenti disciplinari possono essere assunti dalla Dirigente per

mailto:SAIC86900D@istruzione.it

coloro i quali non effettueranno tale compilazione. Ogni referente avrà cura di raccogliere, in
maniera anonima, l'indicazione della data della compilazione. La Dirigente precisa inoltre che
esiste, già approvato, un piano pluriennale di formazione e di aggiornamento personale docente e
ATA e che altri argomenti oggetto di formazione e scaturiti dal RAV, saranno proposti nelle linee di
indirizzo per la revisione del PTOF.
Il Collegio approva all'unanimità

DELIBERA N.9
Criteri utilizzo organico di potenziamento
La DS dice che i docenti con ore di potenziamento potranno muoversi nell'ambito di tutto l'Istituto
Omnicomprensivo, svolgeranno lavori in classe su specifiche esigenze ed avranno un loro normale
orario scolastico che potrebbe essere rivisto in caso di necessità, in maniera flessibile,
concordandolo con il docente interessato.
La Dirigente dispone il seguente Piano di Utilizzazione e gestione dei docenti dell’organico
dell’autonomia nell’ambito delle risorse per il potenziamento a.s 2018/19
Note Comuni
 I Sigg. Docenti presteranno il loro orario di servizio per n. 18 ore settimanali secondo le indicazioni
fornite dalla dirigente o suo delegato. Tale orario, potrà articolarsi sia in orario mattutino che
pomeridiano (previo accordo con il Dirigente o suo delegato) in coerenza con le esigenze funzionali
dell’Istituto;
 Nelle ore in cui i Sigg. Docenti saranno eventualmente utilizzati in attività di sostituzione nelle
classi, faranno regolarmente lezione (ciascuno per la disciplina di propria competenza) e/o attività
di recupero/sostegno/potenziamento. In tali casi è necessario firmare la presenza attraverso
l’apposito registro elettronico. Analoga situazione nel caso in cui si prevedano presenze in classe
contemporanee di più docenti per alcune specifiche attività/progetti.
 Nel caso in cui dovessero verificarsi assenze dei docenti, gli insegnanti in ore di potenziamento
saranno di volta in volta assegnati dal Dirigente scolastico alle classi scoperte fino ad un massimo di
10 giorni, assumendo l’orario di servizio del docente assente (Art. 1, comma 85 della Legge 107/15).
 I Sigg. Docenti con ore di potenziamento, al pari di ogni altro docente, accompagneranno gli allievi
- all’occorrenza - in uscite didattiche/visite guidate/viaggi di istruzione, sempre previo accordo e
verifica della disponibilità.
N.B. In relazione agli obblighi connessi alla funzione docente (CCNL Artt. 28 e 29), i docenti su
cattedre miste con una riduzione dell’impegno correlato con quanto previsto dall’art. 29, comma
3/b (partecipazione alle riunioni dei consigli di classe o di soli docenti o di docenti e rappresentanti
di genitori /allievi, eventuali consigli di classe straordinari) dovranno dedicare settimanalmente
alcune ore – in ragione proporzionale alle 40 ore massime annuali previste ordinariamente per tali
obblighi - per la gestione autonoma di un insieme di attività aggiuntive a supporto delle
iniziative/progetti dedicate al potenziamento di cui sarà richiesto un resoconto alla fine dell’anno
scolastico (es. ricerca/produzione di documentazione, preparazione di materiale, lavoro e studio
autonomo, attività di formazione, visite aziendali/tutoraggio, varie forme di relazione con Enti
esterni, procedure di monitoraggio e rendicontazione ecc.).
I Sigg. Docenti saranno principalmente utilizzati in corso d’anno, ciascuno per le specifiche
competenze (appurate attraverso le procedure di assegnazione di cui alla Nota MIUR n° 2609 del
22/07/2016 ed i relativi colloqui con il dirigente) in alcune delle seguenti attività, tenendo conto
delle indicazioni pervenute dai dipartimenti di competenza, di accordi in divenire con i rispettivi
docenti titolari delle discipline/classi assegnate, delle necessità dell’Istituto previste dal PTOF/PdM
e secondo quanto previsto dall’art. 1, commi 7 e 85 della legge 107/15:
• Supporto organizzativo/gestionale alla Dirigenza per attività funzionali ai progetti e alle

iniziative dell’Istituto, secondo quanto previsto dalla legge 107/15, art. 1, comma 83;
• Supporto alla redazione/gestione di eventuali progetti proposti dal MIUR e/o da altre Istituzioni

Pubbliche, anche in forma di rete di scuole/rete di ambito;

• Supporto alla realizzazione di iniziative di formazione rivolte agli studenti e al personale della
scuola;

• Collaborazione con il DS e l’apposita commissione per la realizzazione di attività in alternanza
scuola-lavoro (ai sensi di quanto previsto in merito dalla legge 107/15) sia in relazione alla
progettazione dei vari percorsi sia per il supporto per la progettazione di percorsi specifici per
allievi handicap;

• Collaborazione in classe con i docenti curricolari per la progettazione e la realizzazione di Unità
di apprendimento multidisciplinari ed interdisciplinari, anche attraverso compresenze e attività
concordate per gruppi di allievi differenziati per metodi e processi di apprendimento (didattica
laboratoriale ecc.);

• Supporto e collaborazione ai processi di innovazione e di formazione del personale connessi
con il PNSD (animatore digitale, team dell’innovazione tecnologica, formazione
docenti/studenti sulle ICT);

• Contributo e collaborazione con i rispettivi docenti dei dipartimenti disciplinari per lo sviluppo
di metodologie didattiche per competenze (potenziamento di alcune competenze specifiche,
valorizzazione delle esperienze, preparazione di moduli didattici ed azioni mirate allo stimolo
della curiosità degli allievi, al pensiero e alla finalizzazione dei problemi…) e nella proposta ed
utilizzazione in classe di forme di didattica innovativa e laboratoriale (preparazione di
argomenti mediante l’utilizzo delle TIC/LIM, preparazione ed utilizzo di moduli didattici specifici
per allievi DSA/H, programmazione CLIL per le classi V, recupero linguistico L2…);.

• Supporto agli allievi con disabilità, DSA,BES, MINORI NON ACCOMPAGNATI – Progetti per la
riduzione della dispersione scolastica (profili di realizzazione didattica dei vari PEI e PDP,
realizzazione di strumenti compensativi, forme di apprendimento attraverso la didattica
laboratoriale e le nuove tecnologie, forme di valorizzazione di percorsi formativi individualizzati,
realizzazione di dispense cartacee e/o multimediali per allievi con difficoltà di apprendimento
ecc.);

• Forme di prevenzione, interventi ed iniziative di formazione a favore dell’educazione
consapevole all’uso della rete Internet e delle tecnologie, prevenzione ai fenomeni di bullismo e
cyber bullismo;

• Supporto alle classi Quinte in attività di simulazione e preparazione all’Esame di Stato;
• Organizzazione e Supporto alle classi Seconde per le Prove Invalsi;
• Supporto ai processi di valutazione dell’Istituto (R.A.V., sistema SNV, forme di autovalutazione e

di rendicontazione sociale, prove INVALSI…);
• Progetti ed iniziative specifiche (Teatro, Intercultura, Organizzazione di incontri ed eventi

culturali in Istituto, Progetti PON, Progetti di eccellenza ecc.)
 Il presente piano di utilizzo del personale sarà portato all’attenzione di tutti attraverso la
pubblicazione sul sito WEB dell’Istituto e sarà illustrato nelle varie classi a cura dei vari docenti
(per la parte di competenza) onde consentirne la massima diffusione e, conseguentemente, la
massima partecipazione alle varie attività previste.
Per quanto riguarda l’orario di servizio (parzialmente flessibile), esso sarà formulato dai
collaboratori del dirigente scolastico tenendo conto delle varie modalità di utilizzo sopra espresse,
delle esigenze didattiche, organizzative e funzionali di cui sopra e della necessità di ottemperare
ad eventuali sostituzioni dei docenti per assenze orarie e in ragione di quanto previsto dall’Art. 1,
comma 85 della Legge 107/15.
A questo punto chiede di sentire i docenti interessati, il prof. Giuseppe Rinaldi dice che è
perfettamente d’accordo su quanto appena ascoltato ed inoltre aggiunge che in tutto il periodo in
servizio in questa scuola si è trovato benissimo e sicuramente sarà così per il futuro, gli altri
docenti dell’organico di potenziamento si associano al suo pensiero.

Il Collegio approva all'unanimità.

DELIBERA N.10
Proposta progetto integrazione alunni stranieri e procedure per l’inserimento nelle classi
La DS invita tutto lo staff ad elaborare un progetto per l’integrazione degli alunni stranieri sia per il
Comprensivo che per il Liceo, e, valutare tutte le proposte del MIUR riguardo a questo argomento,
inoltre informa il Collegio di un progetto sottoscritto con la Cooperativa Sociale “IL SENTIERO”, si
tratta di un progetto regionale: IMPACT: integrazione dei migranti con politiche ed azioni
coprogettate sul territorio; la DS dice che se i progetti sono di buon livello ed affrontano tematiche
importanti, offrono grandi opportunità di crescita sia ai discenti che ai docenti e portano benefici
alla scuola economicamente ma soprattutto professionalmente.
Il Collegio approva all'unanimità.

DELIBERA N.11
Analisi risultati Esami di Stato, esiti esami di idoneità, integrativi e di recupero per gli studenti
con giudizio sospeso
Analisi risultati Esami di Stato
 LICEO
N ALUNNI VOTO 100

e lode
VOTO 100 VOTO

DA 90 A 99
VOTO
DA 80 A 89

VOTO
DA 70 A 79

VOTO
DA 60 A 69

0 x

7 x

10 x

7 x

5 x

1 x

TOT 30

Esiti Esami di idoneità, integrativi e di recupero per gli studenti con giudizio sospeso
La prof.ssa Pessolano informa il Collegio che tutti gli esami di inizio settembre si sono conclusi con
esito positivo eccetto per un alunno che non viene ammesso alla classe successiva, tutte le
valutazioni sono state espresse all’unanimità.

SCUOLA SECONDARIA DI I GRADO
N ALUNNI VOTO 10 e

lode
VOTO 10 VOTO 9 VOTO 8 VOTO 7 VOTO 6

2 x

7 x

4 x

7 x

13 x

8 x

TOT 41

Il Collegio ne prende atto

DELIBERA N.12
PTOF: esame critico primo triennio, linee di indirizzo della DS, revisione, aggiornamento priorità
strategiche in rapporto alle risorse professionali assegnate, progetti, revisione griglie e
indicazioni operative; Presa d’atto e/o determinazioni lavoro dipartimenti e/o commissioni
La Dirigente Scolastica, in vista della revisione annuale del PTOF, emana le linee di indirizzo annuali
per la rielaborazione del PTOF, il documento viene letto ed esplicitato al Collegio dei docenti ed
allegato come parte integrante al presente verbale (all.5). La responsabile del PTOF di Istituto,
prof.ssa Garrisi, opera in autonomia organizzativa in merito alla documentazione fondamentale
PTOF, PdM, RAV ecc… da richiedere ai docenti che collaborano alla stesura del documento.
Non sono previsti progetti a carico del FIS che sarà usato, previa contrattazione integrativa di
istituto, prevalentemente per remunerare le funzioni attribuite in organigramma.
Sono fatti salvi: partecipazione Olimpiadi, Orientamento, Partecipazione concorsi di evidente
valenza nazionale. Tutti gli altri progetti MIUR, PON, FESR, FSE, POR SCUOLA VIVA TERZA annualità,
amplieranno significativamente l’offerta formativa, in maniera da tenere pressoché tutti i
pomeriggi gli edifici aperti all’utenza.
Per una analisi del PTOF chiama a relazionare la prof.ssa Garrisi, la quale dice che lo scorso 17
maggio, il Miur ha emanato una Nota che ha come oggetto “l’autonomia scolastica quale
fondamento per il successo formativo di ognuno” ed il 14 agosto è stato reso noto il Documento di
lavoro “L’autonomia scolastica per il successo formativo” un replay amplificato dei temi trattati
nella nota richiamata. Leggendo i due documenti, si evince subito che il PTOF del prossimo triennio
dovrà essere marcatamente “inclusivo”. Pur riconoscendo che il PTOF del nostro istituto è già
abbastanza rispondente a quanto richiesto dalle indicazioni ministeriali, la referente informa che
entro il mese di ottobre il documento sarà rivisto e in caso di necessità saranno apportate
modifiche e migliorie.
Interviene il prof. Pinto, referente bullismo e cyberbullismo, il quale dice che al PTOF va allegato il
documento E-Safety già messo in rete da questa istituzione scolastica
Il Collegio approva all'unanimità.

DELIBERA N.13
Presa d’atto aggiornamento RAV e aggiornamento Piano di Miglioramento
La Dirigente informa il Collegio che il RAV è stato aggiornato e inviato il 29/06/2018 ed è
pubblicato in “scuola in chiaro”, è necessario però che venga aggiornato e rivisto il PdM entro la
prossima seduta di Collegio, invita pertanto la commissione a mettersi al lavoro.
Il Collegio approva all'unanimità.

DELIBERA N.14
Attività alternative per gli studenti esonerati dall’ora di religione
La DS propone che per la scuola primaria e scuola dell'infanzia gli alunni si sposteranno nella classe
precedente o successiva.
Per la scuola secondaria di I e II grado, gli alunni si sposteranno in una delle classi parallele.
Interviene la prof.ssa Prisco, la quale dice che i genitori degli alunni del suo ordine, che non si
avvalgono dell’ora di religione, hanno espressamente chiesto di lasciarli nella classe di
appartenenza anche durante la suddetta ora.
Il Collegio approva all'unanimità

DELIBERA N.15
Progettazione Alternanza Scuola-Lavoro
La DS comunica che in questo anno scolastico gli alunni in alternanza saranno circa 190; a tal
proposito fa presente che il Comitato Scientifico dovrà riunirsi almeno bimestralmente per
monitorare continuamente le attività secondo il regolamento del comitato scientifico approvato e
valido per tre anni.

Gli stage in azienda, enti ecc… si svolgeranno in periodi che non ne prevedano una concentrazione
tale da influenzare lo svolgimento delle altre attività, sia curriculari che extracurriculari, facoltative
e opzionali. La valutazione avverrà secondo i dettami del MIUR così come già sperimentato nel
precedente anno scolastico a meno che non intervengano nuove linee guida in merito in quanto il
Ministro Busetti ha preannunciato la diminuzione delle ore di alternanza ed inoltre pare che non
concorrerà più alla valutazione finale dell’Esame di Stato.
La DS invita inoltre il Comitato Scientifico a iniziare il lavoro di preparazione all’alternanza con la
calendarizzazione delle attività teoriche e pratiche da realizzare a partire già dal mese di ottobre,
anche al fine di rendere noto il calendario delle attività ai docenti delle classi interessate affinchè
possano adattare il loro piano di attività in classe e valutare se esistano le condizioni per assegnare
o meno esercitazioni da far svolgere a casa.
Per quanto riguarda le convenzioni, molte hanno raggiunto il triennio e quindi sono scadute, si
deciderà in seno al comitato scientifico quali rinnovare e quelle da escludere poiché contenenti
progetti ormai già realizzati. Saranno inoltre vagliate altre proposte di convenzioni già pervenute a
questa istituzione scolastica.
Il Collegio approva all'unanimità

DELIBERA N.16
Criteri partecipazione di ciascun ordine di scuola ad eventi esterni/interni con valenza culturale
rilevante al fine di contestualizzare il concetto di appartenenza ad una collettività che produce
ed elabora cultura
Bisogna valutare di volta in volta, quali classi far partecipare e per il liceo ridurre al minimo la
partecipazione delle classi quinte, a meno che non si tratti di temi specifici per quella fascia di età.
La DS pertanto propone per tutti gli ordini, la partecipazione agli eventi proposti solo dopo averne
valutato la valenza e la ricaduta culturale, in coerenza con il PTOF e con le linee di indirizzo appena
emanate. Il criterio di partecipazione sarà la rotazione delle classi in base anche all’appropriatezza
dell’evento ed alla età degli alunni partecipanti. Grande rilevanza sarà data agli eventi in tema di
salute, di sicurezza e benessere a scuola, di cittadinanza, di prevenzione del disagio, del rispetto e
della conoscenza dell’ambiente e del Territorio e dei beni culturali.
Il Collegio approva all'unanimità

DELIBERA N.17
Determinazione uscite didattiche, viaggi di istruzione, visite guidate: numero per ciascuna classe,
periodo dell’anno, attività di preparazione e di rendicontazione culturale; criteri partecipazione
docenti accompagnatori
Per il Liceo si propone:
• 1 viaggio di istruzione per classe (entro marzo)
• 2 visite guidate e uscite didattiche per classe una per ogni area disciplinare, salvo proposte

giudicate con rilevante ricaduta didattica e culturale per gli alunni e secondo le proposte del
CdC.

I viaggi e le visite saranno proposte dai singoli docenti in dipartimento e supportate dai CdC
durante i primi Consigli di Classe, saranno anche individuati gli ipotetici accompagnatori; si auspica
che i docenti delle discipline affini raggiungano accordi su mete comuni e soprattutto che le
proposte vengano effettuate per classi parallele; inoltre si fa presente che gli accompagnatori
devono essere preferibilmente docenti della classe e che i docenti che propongono le uscite siano
essi stessi accompagnatori, si auspica che un accompagnatore non faccia più di tre uscite.

Scuola secondaria di I grado:

• 1 viaggio di istruzione di due giorni II e III – Roma
• 1 viaggio di istruzione con bando Regione Campania - Napoli
• Visita guidata per I,II,III - Napoli Orto Botanico – Città della Scienza

• Visita guidata I,II,III – Benevento
• Visita guidata I,II,III – Amalfi (Arsenale più spettacolo, museo della carta, Duomo) in

traghetto
• Uscita didattica – Salerno teatro in lingua
• Uscita didattica – Giffoni film festival
• Eventuali uscite sul territorio

Scuola infanzia:
• Uscite sul territorio
• Visita all’agriturismo Erbanito

Scuola Primaria
• Uscite sul territorio

Per le proposte di visite guidate si rimanda al prossimo Collegio
Il Collegio approva all'unanimità

DELIBERA N.18
Approvazione piano delle attività annuali di non insegnamento, per incontro OO.CC.,
ricevimento famiglie ecc…;
La DS chiede alle docenti referenti se è stato già stilato il piano annuale delle attività.
La prof.ssa Paradiso e la prof.ssa Prisco espongono il piano delle attività del Comprensivo.
La prof.ssa Pessolano quello del Liceo.
I piani vengono sottoposti all’approvazione del Collegio ed allegati al presente verbale (all.6),
contestualmente saranno pubblicati al sito.
La DS informa i docenti che il piano delle attività sarà inviato alle scuole che hanno docenti con
cattedre orarie esterne, ma che i docenti suddetti sono tenuti ad informare la DS per iscritto via
mail di eventuali impegni in altra scuola.
La Dirigente chiede al Collegio che, ogniqualvolta ci sono lamentele di genitori e/o alunni sui
docenti ,questi vanno invitati a fissare appuntamento con la DS presso la segreteria chiedendo
della signora Felicita per poterne discutere direttamente con la Dirigente , le lamentele per conto
terzi o solo verbali non saranno prese in considerazione.
Il Collegio approva all'unanimità

DELIBERA N.19
Delibera di iscrizione per la terza volta alla stessa classe (Liceo);
Si chiede delibera per eventuale iscrizione per la terza volta.
Il Collegio approva all'unanimità

DELIBERA N.20
Premiazione alunni meritevoli scuola secondaria di I grado “LUCIO GALLO” modalità;
L’evento era stato già deliberato dal Collegio dei docenti per il giorno 22 settembre, ma per motivi
tecnici e di coincidenza con sopraggiunti impegni dell’istituzione scolastica, in accordo con la
famiglia Gallo si anticipa la data dell’evento al giorno 15 settembre 2018. All’evento
parteciperanno tutte le classi della scuola secondaria di I grado e le classi prime del liceo.
Interviene la prof.ssa Prisco che espone le modalità di svolgimento dell’evento che sarà celebrato
con una messa in suffragio presso la chiesa di San Michele Arcangelo in Padula alle ore dieci, dopo
la cerimonia religiosa ci sarà la premiazione con due premi in denaro ai due alunni valutati con
lode ed altrettanti attestati di merito agli alunni con 10.
Il Collegio approva all'unanimità

DELIBERA N.21
Comunicazione approvazione progetti MIUR, adesione PON 2018/19, progetto SCUOLA VIVA
terza annualità;

I progetti PON approvati da svolgere in questo anno scolastico sono:
LICEO

AVVISO PROGETTO CODICE PROGETTO AUTORIZZAZIONE
1953 del 21/02/2017 - FSE

Competenze di base
CONTO - CANTO - RacCONTO 10.2.2A-FSEPON-CA-

2017-639
29/12/2017

2999 del 13/03/2017 - FSE
Orientamento formativo e

ri-orientamento

PROGETTO- OUT 10.1.6A-FSEPON-CA-
2018-307

20/03/2018

3340 del 23/03/2017 - FSE
Competenze di cittadinanza

globale

A scuola di benessere 10.2.5A-FSEPON-CA-
2018-978

12/07/2018

3504 del 31/03/2017 - FSE -
Potenziamento della
Cittadinanza europea

Aprire….. La Mente 10.2.2A-FSEPON-CA-
2018-293

12/07/2018

3504 del 31/03/2017 - FSE
Potenziamento della
Cittadinanza europea

Walk And Study 10.2.3C-FSEPON-CA-
2018-159

12/07/2018

4427 del 02/05/2017 - FSE
Potenziamento

dell'educazione al
patrimonio culturale,

artistico, paesaggistico

ARTE E PAESAGGIO:
EDUCARE ALLA BELLEZZA E

ALLA IDENTITA'

10.2.5A-FSEPON-CA-
2018-77

30/03/2018

COMPRENSIVO

AVVISO PROGETTO CODICE PROGETTO AUTORIZZAZIONE
2999 del 13/03/2017 - FSE
Orientamento formativo e

 ri-orientamento

PROGETTI PER IL FUTURO

10.1.6A-FSEPON-CA-
2018-197

20/03/2018

3340 del 23/03/2017 - FSE
Competenze di cittadinanza

globale

GLI OCCHI E LA MENTE SUL
MONDO

10.2.5A-FSEPON-CA-
2018-592

12/07/2018

1953 del 21/02/2017 - FSE
Competenze di base

LA FAVOLA DELL'INFANZIA 10.2.1A-FSEPON-CA-
2017-199

29/12/2017

4427 del 02/05/2017 - FSE
Potenziamento

dell'educazione al
patrimonio culturale,

artistico, paesaggistico

SCOPRO, CONOSCO E
VALORIZZO IL MIO PAESE

10.2.5A-FSEPON-CA-
2018-207

30/03/2018

Asse I – Istruzione – Fondo
Sociale Europeo (FSE)

Obiettivo Specifico 10.2 –
Azione 10.2.2

SPORT DI CLASSE 19/07/2018

Per quanto riguarda i criteri di selezione del personale da impiegare nei PON, restano validi quelli
già deliberati nell’anno precedente con la sola aggiunta di una ulteriore voce a riguardo di
competenze pregresse in attinenza con la figura richiesta e con l’argomento del modulo, in ragione
di 2 punti per ogni anno fino ad un massimo di punti 6, per il pon orientamento del liceo le
esperienze pregresse saranno valutate 4 punti per anno per un massimo di 8 punti, resta sempre
valido il criterio di turnazione nell’attribuzione degli incarichi.

 Per quanto riguarda il progetto “SCUOLA VIVA “ terza annualità , visto l’avviso di selezione
approvato con Decreto Dirigenziale n.835 del 11.07.2018 con scadenza 15 settembre 2018, la
Dirigente chiede al Collegio l’approvazione del progetto strutturato come segue:
 titolo - CITTADINANZA "ATTIVA". EDUCARE ALLA LEGALITA' E ALLA DEMOCRAZIA PARTECIPATIVA

Articolazione dell’intervento proposto

 Titolo Ordine di scuola Numero
ore

Numero
partecipanti

MODULO 1 VIGILANDIA
Educazione stradale SCUOLA PRIMARIA 50 20

MODULO 2 MOTIV-AZIONI
Mens sana in corpore sano SCUOLA PRIMARIA 50 20

MODULO 3 VIVERE IL MIO TERRITORIO
Educazione all’ambiente SECONDARIA DI I GRADO 50 20

MODULO 4 PADULA GATEWAY
Web Radio LICEO 50 20

MODULO 5 INFLUENZE
Il lavoro nell’era Digitale LICEO 50 20

MODULO 6 PISACANE IN OPERA
Shakespeare in Love LICEO 50 20

La Dirigente chiede al Collegio la delega a procedere nella candidatura ad ulteriori progetti che
dovessero essere banditi.
Il Collegio approva all'unanimità

DELIBERA N.22
Presa d’atto eventi e progetti da realizzare
LICEO

1. progetto di divulgazione scientifica ed educazione ambientale proposto dall’Università del
Salento;

2. progetto LUCI DELLA RIBALTA in collaborazione con il comune di Padula, da realizzare nella
terza settimana di ottobre valido anche come alternanza scuola lavoro;

3. progetto proposto dal centro antiviolenza ARETUSA rivolto sia ai docenti che a circa 25
studenti, il progetto è articolato sui tre licei del Vallo di Diano;

4. convegno DIABETE E SCUOLA che si terrà il 22 settembre in Certosa, con partecipazione di
una rappresentanza di studenti;

5. commemorazione I GUERRA MONDIALE E GIORNATA DEL RICORDO, piazza Umberto I Padula,
partecipazione rappresentanza studenti;

6. progetto con PROTEZIONE CIVILE dal titolo “VOLONTARIATO E GIOVANI” valido anche come
alternanza.

COMPRENSIVO
1. convegno DIABETE E SCUOLA che si terrà il 22 settembre in Certosa;
2. progetto con PROTEZIONE CIVILE dal titolo “VOLONTARIATO E GIOVANI”

Il Collegio approva all'unanimità

DELIBERA N.23
Integrazione commissione elettorale per rinnovo organi collegiali
Per il Liceo si procede all’aggiornamento della commissione dovuto al pensionamento di un
componente, pertanto la commissione sarà così composta:
Prof.ssa E. DI GRUCCIO (RESPONSABILE)
Prof.ssa L.W. VUOLO (DOCENTE)
Prof.ssa GARRISI (GENITORE)

http://www.scuolavivacampania.it/wp-content/uploads/2018/07/DECRETO_DIRIGENZIALE_DIP50_11_N_835_DEL_11_07_2018.pdf

Sig. S.DI SIA (ALUNNO)
Sig. R. D’ALESSIO (ATA)
Il Collegio approva all'unanimità

DELIBERA N.24
Nomina comitato scientifico
Per il Comitato Scientifico si è resa necessaria la sostituzione delle componenti esterne che
vengono integrate con il dott. VALENTINO DI BRIZZI (presidente imprenditori Vallo di Diano) e il
dott. RENIVALDO LAGRECA in rappresentanza dei professionisti del Vallo di Diano.
Il Collegio approva all'unanimità

DELIBERA N.25
Nomina comitato di valutazione;
La Dirigente dice che sono ormai scaduti i tre anni di validità del comitato di valutazione pertanto
deve essere rinnovato, propone però al Collegio di rinviare questo argomento aspettando notizie
dal nuovo Governo.
Il Collegio approva all'unanimità

DELIBERA N.26
Varie
a) La prof.ssa Prisco pone all’attenzione del Collegio il pericolo che si ripete ogni anno durante la

festività di San Francesco, in cui alcuni plessi restano chiusi per la manifestazione fieristica che
si tiene in alcune strade di Padula, ma poiché il plesso della scuola secondaria di I grado si trova
lungo il percorso della processione ogni anno si crea disagio ad alunni e genitori poiché l’orario
di uscita degli alunni coincide con quello della processione. La Dirigente dice che si chiederà al
comune l’uscita anticipata degli alunni.

b) La prof.ssa Prisco dice che è sopraggiunta la richiesta di due genitori per il passaggio in altra
classe diversa da quella assegnata e che gli stessi hanno trovato due alunni disposti allo
scambio. La prof.ssa Pessolano dice che la stessa richiesta è avvenuta per un alunno del liceo.

La Ds chiede al Collegio di derogare dagli elenchi delle classi prime già pubblicati. Il Collegio si
esprime in modo favorevole ma chiede che non sia più consentito nessun passaggio per tutti gli
ordini di scuola.
Il Collegio approva all'unanimità

Null’altro essendovi da discutere e non avendo nessun presente chiesto la parola, la seduta è
sciolta alle ore 13,30.

Il segretario verbalizzante La Dirigente Scolastica
Prof.ssa Carmela Pessolano LILIANA FERZOLA

