

VERBALE N.1

Collegio dei Docenti del 2 SETTEMBRE 2019
Anno Scolastico 2019-2020

Il Collegio dei Docenti unitario si riunisce, a seguito di regolare convocazione, in data odierna, lunedì 02
settembre 2019 alle ore 11:00 presso l’aula magna del liceo, in via Salita dei Trecento, per discutere e
deliberare sui punti all’ordine del giorno:

1. Lettura e approvazione del verbale della seduta precedente;
2. Comunicazioni della Dirigente Scolastica (cambi di ora più rapidi, socializzazione del RAV, Lavori

efficientamento energetico edifici di Cardogna, ecc…);
3. Struttura organizzativa a.s. 2019/2020: 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 neo immessi, coordinatori di classe,
modalità rapporti con le famiglie, ecc…;

4. Funzionigramma 2019/20;
5. Organizzazione primi giorni di scuola: modalità, orario, attività di accoglienza;
6. Predisposizione orario provvisorio e definitivo delle lezioni;
7. Organizzazione tempo prolungato scuola secondaria di I grado;
8. Presentazione aggiornamento curriculum segnalazione possesso di particolari competenze (da

inviare in segreteria via mail);
9. Piano di formazione ed aggiornamento, necessità formative e di aggiornamento;
10. Criteri utilizzo organico di potenziamento;
11. Proposta progetto integrazione alunni stranieri e procedure per l’inserimento nelle classi;
12. Analisi risultati Esami di Stato;
13. PTOF: linee di indirizzo della DS, revisione, aggiornamento priorità strategiche in rapporto alle

risorse professionali assegnate, progetti, revisione griglie e indicazioni operative;
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. Premiazione alunni meritevoli scuola secondaria di I grado “LUCIO GALLO” modalità;
20. Adesione azioni PON 2019/20, SCUOLA VIVA quarta annualità, progetti PON in corso di realizzazione;
21. 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.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 (cambi di ora più rapidi, socializzazione del RAV, Lavori
efficientamento energetico edifici di Cardogna, ecc…);
La Dirigente comunica, soprattutto ai nuovi arrivati, che il collegio dei docenti nella seduta del 27 Giugno,
ha deliberato l’apertura anticipata al 9 settembre e che tale delibera è stata acquisita anche dal
commissario straordinario; invita tutti i docenti a documentarsi sui documenti fondanti di questo Istituto,
soprattutto su procedure di sicurezza, Codice di comportamento e Codice disciplinare anche per ricordare a
se stessi i propri diritti/doveri; informa il Collegio che sul sito della scuola sono presenti i documenti relativi
alla sicurezza, comprese le procedure di emergenza e comunque tutti gli altri documenti prodotti per il
buon andamento dell’istituzione.
La pubblicazione sul sito corrisponde alla notifica della documentazione, ne consegue l’obbligatorietà della
consultazione periodica dello stesso. Tutti i verbali del collegio, anche in questo anno scolastico, saranno
archiviati in forma digitale e pubblicati al sito, si cerca di essere trasparenti per quanto previsto dalla legge
e dettato dalla coscienza. Le persone contano molto ma purtroppo contano molto di più per una istituzione
scolastica gli obiettivi da perseguire, dove qualcosa non ha funzionato bisogna intervenire senza esprimere
però valutazioni personali ma con spirito costruttivo, bisogna sempre confrontarsi per risolvere le criticità.
Il rispetto verso l’altro è fondamentale, ci si aspetta il massimo dell’accoglienza per gli alunni e per i nuovi
docenti che giungono ad incrementare il personale dell’Omnicomprensivo, bisogna valorizzare ciò che c’è di
bello in ciascuno, l’obiettivo prioritario è accompagnare i minori nella crescita senza stravolgerne la
personalità. Per ricevere pettegolezzi non c’è tempo chi ha qualcosa di importante da discutere con la
Dirigente prenderà appuntamento presso la segreteria ed attenderà la risposta di ricevimento, il DS deve
garantire il massimo di efficienza ed efficacia e con cinque plessi non si può fare diversamente.
La DS si sofferma poi sull’obbligo di vigilanza nel cambio dell’ora e durante l’intervallo, la vigilanza è
contemplata dal comma 5 dell’art. 29 del CCNL scuola, e prevede che l’insegnante è responsabile della
vigilanza dell’alunno per l’intero svolgimento delle lezioni.
Il docente è tenuto ad essere in classe 5 minuti prima dell’inizio delle lezioni e ad accompagnare gli alunni
all’uscita in particolare per la scuola primaria per la quale è bene verificare che siano presenti i genitori
degli alunni, se così non fosse il docente dovrà avvertire il dirigente o suo collaboratore e consegnare
l’alunno al personale ATA.
In occasione del cambio dell’ora, se il collega dovesse ritardare è vietato lasciare la classe incustodita, se il
ritardo dovesse essere consistente si dovrà segnalare al collaboratore del dirigente e nel frattempo avvisare
il personale ATA. Anche durante la ricreazione vige l’obbligo della sorveglianza da parte del docente dell’ora
precedente alla ricreazione, ciascun docente rimarrà nei pressi della propria aula a vigilare sia lo spazio
interno ad essa che il corridoio adiacente, non saranno tollerate mancanze in questo senso.
Per il liceo si propone inoltre un nuovo prospetto di intervallo:

 PRIMO INTERVALLO dalle ore 10:20 alle ore 10:30

 SECONDO INTERVALLO dalle ore 12:20 alle ore 12:30
Gli alunni dovranno essere già in classe al termine dell’intervallo così come i docenti.
Questa modalità già in vigore in diverse scuole italiane ed europee ed in linea con quanto più volte discusso
da pedagogisti e specialisti del settore riguardo all’attenzione in classe, sarà sperimentale fino al prossimo
collegio in cui se ne deciderà la deliberazione definitiva. E’ superfluo specificare che i docenti devono
vigilare e non si possono allontanare dall’aula o dal corridoio adiacente ad essa e che durante l’intervallo
tutti i docenti vigilano su tutti gli alunni. Tutte le nuove indicazioni, una volta rese definitive, saranno
inserite nel regolamento di Istituto.
Per quanto concerne il RAV che è stato rielaborato a giugno, prima della rendicontazione sociale alla
comunità scolastica (genitori, alunni, ecc…) che deve avvenire entro il mese di dicembre 2019, la dirigente
dice che ci saranno due incontri uno per il liceo ed uno per il comprensivo, in cui sarà esplicitato il
documento, il tutto nella seconda metà di settembre, la DS chiede la delega per modificare solo in caso di
necessità (risultati prove INVALSI, ecc…) il RAV con la collaborazione della commissione.
La DS comunica al collegio che momentaneamente la scuola primaria di Cardogna sarà ospitata nel plesso
di via Dante (solo per 3/4 mesi) per consentire i lavori di efficientamento energetico predisposti dal
comune, si chiede pertanto la collaborazione di tutti per il disagio che potrebbe derivare da questo
momentaneo accorpamento; a breve ci sarà anche una riunione con i genitori degli alunni interessati ed il
Comune (4 settembre).
Per quanto riguarda la segreteria resteranno in vigore gli orari di ricevimento fissati lo scorso anno ed
inoltre si comunica che per le pratiche private si chiederà un contributo di 1euro per le fotocopie fino a 10,
oltre le 10 copie si chiederanno 50 centesimi a copia, il tutto per sopperire alla manutenzione delle
fotocopiatrici.
La Dirigente ricorda ai docenti che in tutto l’Istituto ed anche nell’ambito del recinto scolastico, vige il
divieto di fumo non solo per gli alunni, e propone che per i docenti sarà applicata una sanzione pecuniaria
di euro 100 da versare alla scuola a prescindere dalla multa, invita i docenti ad esprimersi in merito a tale
proposta, il collegio è favorevole anche per dare il buon esempio agli alunni e pertanto si invita la docente
Garrisi ad inserire tale decisione nel regolamento di istituto. Per quanto riguarda la pausa caffè, la
Dirigente specifica che non si può fare pausa durante le ore di servizio o durante l’intervallo ma soltanto
durante le ore di non servizio, pertanto prega tutti i docenti di non sostare in sala professori quando si è
impegnati in attività didattica o di sorveglianza (intervallo) e soprattutto di non mandare gli alunni in sala
professori per qualsivoglia motivo.
La Dirigente informa il Collegio che sono già state fissate le date per le prove INVALSI di questo anno
scolastico, così come segue:
PRIMARIA classi seconde
italiano – giovedì 7 maggio 2020 (cartacea)
matematica – martedì 12 maggio 2020 (cartacea)
PRIMARIA classi quinte
Inglese – mercoledì 6 maggio 2020 (cartacea)
Italiano – giovedì 7 maggio 2020 (cartacea)
Matematica – martedì 12 maggio 2020 (cartacea)
SECONDARIA DI I GRADO classi terze
Prove di italiano, matematica ed inglese a scelta da mercoledì 1 aprile a giovedì 30 aprile 2020 (CBT)
LICEO classi II
Italiano e matematica a scelta da martedì 5 maggio a sabato 23 maggio 2020 (CBT)
LICEO classi V
Italiano, matematica, inglese a scelta da lunedì 2 marzo a martedì 31 marzo 2020 (CBT).
Comunica inoltre che a partire dall’anno scolastico 2019/20 non ci sarà più il registro di classe cartaceo, per
cui invita tutti i docenti ad essere tempestivi nella compilazione del registro elettronico ed evitare errori e
distrazioni, ciascun docente risponderà personalmente di errori ed omissioni.
Viene data lettura degli elenchi delle classi prime per tutti gli ordini di scuola.
Il Collegio approva all’unanimità.

DELIBERA N.3
INSEDIAMENTO NUOVO COLLEGIO
La Dirigente saluta i nuovi docenti e li invita a presentarsi al Collegio:
 LICEO

A027 matematica e fisica - Giovanni LER
A027 matematica e fisica – Angela Donatiello
A046 scienze giuridico economiche – prof.ssa Annarita Pezzella
A048 scienze motorie – Laveglia Angelica
A019 Filosofia e storia – Giovanni Guzzo
A019 Filosofia e storia – Monica Franza
A011 Italiano e Latino – Angela Ferraioli
A048 Scienze Motorie – Pietro Sessa
RELIGIONE – Anna Di Somma,
RELIGIONE – Donato Varuzza
RELIGIONE – Francesco Pastore
A050 scienze – Tardugno (COE con Montesano) che non è presente

COMPRENSIVO
A01 Arte e Immagine - Damiano Della Rocca
A028 Matematica e scienze - Vittoria Battipaglia
A030 Musica - Fernando Botta
A022 Italiano, storia, geografia - Patrizia Fraudatario
Sostegno – Paola De Angelis

NUMERO DI CLASSI e NUMERO DI ALUNNI
Relaziona la prof.ssa Carmela Pessolano
LICEO
22 CLASSI

 6 classi prime

 5 classi seconde

 4 classi terze

 3 classi quarte

 4 classi quinte
Per un totale di 438 alunni

COMPRENSIVO
Scuola secondaria di I grado 6 CLASSI

 2 classi prime

 2 classi seconde

 2 classi terze
Per un totale di 97 alunni
Infanzia 4 sezioni: 2 plesso via Dante e 2 plesso Cardogna tot. 82 alunni
Primaria 5 classi plesso via Dante e 5 classi plesso Cardogna tot. 140 alunni

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.
I criteri usati per l’attribuzione delle cattedre, riguardano in particolare la problematica più volte emersa
anche dalla lettura del RAV e dalle prove INVALSI, 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.

https://www.classidiconcorso.it/classe-di-concorso-A-22

Si dà lettura dell’assegnazione dei docenti alle classi, l’attribuzione così deliberata è allegata al presente
verbale (all.2).
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.
Le docenti Di Santi e Lobosco che hanno dichiarato a titolo volontario il loro supporto per la classe 2A
potenziamento biomedico, prepareranno un progetto di approfondimento da sviluppare nel corso
dell’intero anno durante l’ora di approfondimento di scienze della suddetta classe.
Risulta inoltre che i genitori di una alunna disabile hanno chiesto il nulla osta pertanto si è avuta la necessità
di comunicare al CSA tale trasferimento con allegata richiesta di utilizzare il personale già assegnato sugli
alunni rimanenti, avendo già questa istituzione prodotto istanza per un sottodimensionamento dei docenti
di sostegno per la primaria.

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
• 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 a meno che non trattasi di attività del tempo prolungato, 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, per i criteri di attribuzione degli spezzoni al personale
interno si rimanda a quanto stabilito nei collegi dell’anno scolastico precedente aggiungendo che saranno
preferiti i docenti che si sono resi disponibili per la scuola in progetti e potenziamenti a costo zero (vedi il
biomedico)e soprattutto dovranno essere docenti che non hanno processi disciplinari in corso; 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.
Nella scelta del giorno libero vanno indicate due preferenze, nel caso uno dei due dovesse essere il lunedì o
il sabato, è d’obbligo indicare l’altro infrasettimanale, se così non fosse si procederà d’ufficio. Per il liceo la
prima settimana potrebbe non esserci il giorno libero per carenza di docenti.

COLLABORATORI DEL DIRIGENTE
La DS comunica al Collegio i nomi dei collaboratori:

 prof.ssa CARMELA PESSOLANO collaboratore vicario dell’Omnicomprensivo

 prof.ssa PRISCO MARIA ANTONIETTA collaboratrice scuola secondaria di I grado

 prof.sse CESAREO ROSALBA E SCOLPINO MICHELA collaboratrici scuola primaria

 prof.ssa ROSA PUGLIA collaboratrice scuola infanzia.

VERBALIZZANTE COLLEGIO UNITARIO
La Dirigente comunica al Collegio che il segretario verbalizzante del collegio unitario per l’anno scolastico
2019/20, 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. In caso di assenza la Dirigente
nominerà un sostituto seduta stante.

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.
LICEO
Le nomine dei coordinatori saranno attribuite dalla Dirigente successivamente, in attesa di avere tutto
l’organico al completo, cercando di rispettare laddove è possibile il criterio di scorrimento; le nomine
saranno portate all’attenzione del prossimo collegio.

COMPRENSIVO
SCUOLA SECONDARIA DI I GRADO
1 A Fraudatario
2 A D’Angelone
3 A A.Trezza
1 B Battipaglia
2 B Di Bianco
3 B Vitale
SCUOLA PRIMARIA
PLESSO CAPOLUOGO - Prof.ssa Scolpino
PLESSO CARDOGNA - Prof. Fuccillo
SCUOLA INFANZIA
PLESSO CAPOLUOGO - Prof.ssa Spina
PLESSO CARDOGNA - Prof.ssa Calceglia
I coordinatori dovranno conservare i cartacei dei verbali nei rispettivi registri, conservare i file dei singoli
verbali che consegneranno di volta in volta via mail all’assistente amministrativo delegato, alla fine dell’anno
consegneranno tutta la cartellina con i verbali in digitale allo stesso assistente, il cui nominativo sarà
comunicato ai singoli coordinatori.

TUTOR NEOIMMESSI
Per i docenti neo immessi vengono nominati i seguenti tutor:
prof.ssa ROSALBA GARRISI per il docente GIOVANNI LER
prof.ssa MARIA CARLA GALLO per la docente ANGELA FERRAIOLI
prof.ssa ROSA CARRANO per la docente MONICA FRANZA
prof.ssa CARMELA PESSOLANO per il docente DAMIANO DELLA ROCCA
prof.ssa MARIA ANTONIETTA PRISCO per la docente VITTORIA BATTIPAGLIA

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…).
La DS ricorda inoltre che questa tipologia di incontri è stata anche sottoposta all’approvazione del
Commissario Straordinario.
Il Collegio approva all’unanimità.

DELIBERA N.4
Funzionigramma 2019/20;
Per il Liceo le nomine sono:

 Collaboratrice vicaria della Dirigente Scolastica Prof.ssa Carmela Pessolano

 Responsabile liceo : Prof.ssa Maria Teresa Larocca

 FS Orientamento: Prof.ssa Maria Carla Gallo

 FS Interventi e Servizio agli studenti, uscite didattiche e visite guidate: Prof.ssa Maria Rosaria Di Santi

 FS Sostegno al Lavoro dei Docenti e viaggi di istruzione: Prof.ssa Rosalba Garrisi

 Referente PON: Prof.ssa Giovanna D’Alessio

 referente INVALSI: Prof.sse O. Lobosco, N. Pinto

 Referente Alternanza Scuola Lavoro: Prof. Giovanni Guzzo

 Referente Intercultura: prof.ssa Silvana Anna Calvanese

 Responsabile biblioteca: prof.ssa Angela Pastore

 Coordinatore dipartimento scientifico: Prof.ssa Luisa Wanda Vuolo

 Coordinatore dipartimento umanistico: Prof. ssa Angela Pastore

 Commissione elettorale: Prof.ssa Elsa Di Gruccio

 Comitato Scientifico: Proff. Carmela Pessolano, Giovanni Guzzo, Rosalba Garrisi

 Gli di Istituto: proff. Larocca, Garrisi

 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 – Prof.ssa Michela Scolpino
 Collaboratrice della Dirigente – Prof.ssa Rosalba Cesareo
 Collaboratrice della Dirigente – Prof.ssa Maria Antonietta Prisco

 FS interventi e servizi agli studenti: Prof.sse Teresita Galiano, Michela D’Angelone

 FS supporto ai docenti ed eventi: Prof.sse Angela Trezza, Rosalba Garone

 Referente INVALSI: prof.ssa Rosa Comuniello

 Referente PON : prof.sse Anna Di Bianco, Michela Scolpino

 Referente valutazione e autovalutazione: Prof.ssa Simona Villano

 Referente BES/GLI: proff. Rosalba Cesareo, Massimo Garone

 Registro elettronico: proff. Rosa Eleonora Paradiso, Vincenzo Salvato

 GLI di Istituto: proff. Cesareo, Russo, Paradiso, Gallo, Garone, Comuniello

 Responsabile laboratorio informatica: prof. Vincenzo Salvato

 Responsabile laboratorio scientifico: prof.ssa Vittoria Battipaglia

 Responsabile laboratorio di Musica: prof.ssa Di Giore
Per l’Omnicomprensivo:

 Responsabile coordinamento e revisione PTOF, valutazione e autovalutazione – Prof.ssa Rosalba Garrisi

 Referente sicurezza - Prof.ssa Carmela Pessolano

 Commissione PTOF: proff. Rosalba Garrisi, Pessolano Carmela, Maria Teresa Larocca, Prisco Maria
Antonietta, Rosalba Cesareo, Michela Scolpino, Rosa Maria Puglia, Simona Villano

 Referente bullismo e cyberbullismo: Prof. Vincenzo Maria Pinto
I due funzionigramma così redatti vengono allegati al presente verbale e ne costituiscono parte integrante
(all.3), le ulteriori integrazioni saranno deliberate nel prossimo collegio.

Per la figura di referente INVALSI comprensivo, la DS chiede ai docenti della scuola primaria di proporsi per
la nomina nel prossimo collegio.
Tutti gli incarichi così deliberati sono a verifiche intermedie.
Il Collegio approva all’unanimità

DELIBERA N.5
Organizzazione primi giorni di scuola: modalità, orario, attività di accoglienza;
Per la scuola dell’infanzia e primaria l'orario 8:30/13:30, sarà già definitivo a partire dal giorno 9 settembre
2019 .
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 sarà subito definitivo dalle 8:30 /13:30, il tempo prolungato avrà
inizio quando il Comune darà comunicazione ufficiale dei servizi da fornire.
La prof.ssa Pessolano informa che per il liceo il 9 settembre si inizia alle ore 8:30 con accoglienza in cortile di
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 dell’Istituto da parte degli alunni già veterani,
successivamente 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 10:30 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 12:30, tutti i docenti devono essere presenti e vigilare sulle attività appena
elencate.
Nei giorni successivi l’orario sarà articolato su 4 ore giornaliere, salvo necessità di riduzione per mancanza di
docenti, fino a completamento dell’organico o quantomeno alla possibilità di articolare un orario definitivo,
tutti i docenti svolgeranno le ore settimanali come da contratto.
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; 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.
Per il plesso di via Dante ci sarà una variazione dell’orario di uscita degli alunni di alcuni minuti, per motivi di
prevenzione.
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 nello 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, ecc...). 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).

La Dirigente comunica ai docenti che vi sono alcuni spezzoni orari al di sotto delle 6 ore che il CSA Salerno
potrebbe delegare alla scuola, quindi chiede ai docenti delle discipline interessate di dichiarare la loro
disponibilità:

 Comprensivo 6 ore di matematica e scienze: 3 ore prof.ssa PRISCO e 3 ore prof.ssa Battipaglia

 Comprensivo 4 ore di educazione fisica: prof. Massimo Garone

 Liceo 4 ore Scienze Motorie: 2 ore prof. Gerardo Lisa e 2 ore prof.ssa Angela Laveglia
Il Collegio approva all’unanimità.

DELIBERA N.7
Organizzazione tempo prolungato scuola secondaria di I grado

Come deliberato dal Collegio dei Docenti N.4 del 27/06/2019 delibera N.6 e delibera del commissario
Straordinario N.3 del 29/06/2019, le attività relative all’attivazione di cui all’oggetto, avranno le seguenti
modalità:

 I giorni di rientro pomeridiano saranno il mercoledì e venerdì

 La mensa dalle ore 13:30 alle ore 14:30

 L’uscita degli alunni per i due giorni indicati è per le 17:00

 Gli alunni interessati dal tempo prolungato sono 33
Il Collegio approva all’unanimità.

DELIBERA N.8
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 30 settembre 2019 all'indirizzo di posta:
SAIC86900D@istruzione.it
Il Collegio approva all’unanimità.

DELIBERA N.9
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
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 nel mese di ottobre c. a. Eventuali provvedimenti disciplinari
possono essere assunti dalla Dirigente per 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. La DS dice che la formazione pedagogica, relazionale e di
sicurezza è obbligatoria. Il docente Ler asserisce che i neo immessi fanno già tanta formazione, ma la Ds
dice che la formazione è un obbligo e diritto, diventa però obbligo nel momento in cui è deliberata dal
Collegio dei Docenti.
Il Collegio approva all’unanimità.

DELIBERA N.10
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 2019/20
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.

mailto:SAIC86900D@istruzione.it

 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,
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 dalla legge 107/15 (necessità soprattutto di sostituzioni data la carenza di
organico di autonomia e presenza di numerose 104).
Per quanto concerne l’insegnamento dell’educazione civica ci sono ancora incertezze e si attendono
delucidazioni e linee guida da parte del MIUR per cui l’argomento sarà oggetto di discussione del prossimo
Collegio.
Il Collegio approva all’unanimità.

DELIBERA N.11
Proposta progetto integrazione alunni stranieri e procedure per l’inserimento nelle classi;
Al momento non ci sono richieste di inserimento di alunni stranieri oltre quelli già frequentanti l’Istituto, se
si dovesse verificare la presenza di iscrizione di alunni stranieri o minori non accompagnati si procederà
come negli anni precedenti seguendo la normativa vigente e facendone partecipe il collegio nella seduta
successiva.
Il Collegio approva all’unanimità

DELIBERA N.12
Analisi risultati Esami di Stato;
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

6 x

14 x

18 x

11 x

8 x

5 x

TOT 62

SCUOLA SECONDARIA DI I GRADO

N ALUNNI VOTO 10 e
lode

VOTO 10 VOTO 9 VOTO 8 VOTO 7 VOTO 6

3 X

5 X

7 X

7 X

16 X

7 X

TOT 45

Il Collegio ne prende atto.

DELIBERA N.13
PTOF: linee di indirizzo della DS, revisione, aggiornamento priorità strategiche in rapporto alle risorse
professionali assegnate, progetti, revisione griglie e indicazioni operative;
La Dirigente Scolastica, in vista della revisione annuale del PTOF, emana le linee di indirizzo annuali, che
sono le stesse già emanate per il triennio 2019/2022 nel collegio dei docenti del 21/11/2018, il documento
viene letto ed esplicitato al Collegio dei docenti ed allegato come parte integrante al presente verbale (all.
4). La responsabile del PTOF di Istituto, prof.ssa Garrisi, opera in autonomia organizzativa in merito alla
documentazione fondamentale PTOF, PdM, RAV ecc…, con la collaborazione principale della docente
Villano come referente del Comprensivo, supportate dalla commissione.
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, 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 in realtà il documento è
stato già revisionato ma che sarà ancora rivisto per modifiche e migliorie che si dovessero ritenere
necessarie entro la fine di ottobre. Per il triennio precedente ci sarà la rendicontazione e socializzazione
entro dicembre. La Dirigente chiede delega a modificare eventualmente il PTOF salvo poi riportare le
modifiche all’attenzione del prossimo collegio.
Inoltre per quanto concerne l’ampliamento dell’offerta formativa, la Dirigente informa il collegio di voler
tentare l’attribuzione di un ulteriore indirizzo da associare alla già varia proposta del liceo, l’introduzione
del Liceo Scientifico Internazionale di cui si chiederà agli organi competenti l’attribuzione. Questo sempre in
linea con i dettami del progetto pilota delle Aree Interne che vede l’istruzione come punto cardine per
scongiurare l’abbandono dei nostri territori.
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.
Per il liceo si incarica il docente di potenziamento di redigere un progetto di approfondimento/recupero.
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 219; 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,
inoltre le attività si potranno svolgere sia sul territorio comprensoriale che in tutta Italia e/o Estero, purchè
siano coerenti con gli obiettivi proposti dalla scuola. 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.
La DS inviterà 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.
Una nuova convenzione è stata già stipulata con la Provincia e riguarda un progetto sul museo civico
presente in Certosa.
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, 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 (preferibilmente entro marzo)

 2 visite guidate e uscite didattiche per classe, una per ogni area disciplinare (umanistica/scientifica),
salvo proposte giudicate di rilevante ricaduta didattica e culturale per gli alunni e secondo proposte ed
approvazione del CdC oppure viaggi dovuti a premi da ritirare e/o partecipazione a conferenze relative
alle sperimentazioni presenti in Istituto.

Comprensivo:

 2 visite guidate e uscite didattiche per classe una per ogni area disciplinare (umanistica/scientifica),
salvo proposte giudicate di rilevante ricaduta didattica e culturale per gli alunni e secondo proposte ed
approvazione del CdC e previa autorizzazione della Dirigente.

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; le uscite proposte dovranno
essere coerenti con i programmi svolti dalle classi interessate, 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.
Per il comprensivo ed in particolare per la scuola primaria e dell’infanzia data l’età degli alunni si
stabiliranno visite guidate con distanze non superiori a due ore di viaggio.

La Dirigente specifica che entro il prossimo collegio che si terrà all’inizio di novembre, dovranno essere
consegnati da parte delle funzioni strumentali, gli elenchi completi di tutte le uscite e viaggi da realizzare
così come deciso dai CdC.
Per gli accompagnatori, considerato che non ci può essere nessun riconoscimento economico, da questo
anno scolastico sarà proposto, all’interno dei criteri per la partecipazione a PON o altri progetti (tutor,
esperti, ecc…), l’aumento di due punti per chi accompagna gli alunni in viaggio di istruzione e di un punto
per le visite guidate e uscite didattiche. Interviene la prof.ssa Angela Trezza la quale dice che non è giusto
poiché ora che i criteri sono stati enunciati tutti parteciperanno, ma negli anni precedenti gli
accompagnatori sono stati sempre gli stessi che si sono sacrificati pur di arricchire le competenze degli
alunni; molti docenti concordano e pertanto la Dirigente propone di estendere il criterio all’anno scolastico
precedente (2018/19).
La Dirigente precisa ancora che non ci dovranno essere partecipazioni a uscite e visite che prevedano
pagamento da parte degli alunni di lezioni o similari a supporto.
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.
I piani vengono sottoposti all’approvazione del Collegio ed allegati al presente verbale (all.5),
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 dell’assistente incaricata,
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
Premiazione alunni meritevoli scuola secondaria di I grado “LUCIO GALLO” modalità;
L’evento era stato già deliberato dal Collegio dei docenti per il giorno 14 settembre è spostato al 21
settembre 2019. 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 presumibilmente alle ore dieci, dopo
la cerimonia religiosa ci sarà la premiazione con due premi in denaro a due alunni valutati con lode ed
altrettanti attestati di merito agli alunni con 10.
Il Collegio approva all’unanimità

DELIBERA N.20

Adesione azioni PON 2019/20, SCUOLA VIVA quarta annualità, progetti PON in corso di realizzazione;
I PROGETTI PON ANCORA DA REALIZZARE SONO:
LICEO

 2669 - FSE -Pensiero computazionale e cittadinanza digitale – digilab - 10.2.2A-FSEPON-CA-2018-1070 U
(resta da realizzare un solo modulo)

 3340 - FSE - Competenze di cittadinanza globale - A scuola di benessere - 10.2.5A-FSEPON-CA-2018-978
(devono essere espletate ancora alcune ore su entrambi i moduli)

 4427 - 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 (restano da
realizzare due moduli)

 9901 - FSE - Potenziamento dei percorsi di alternanza scuola-lavoro - Seconda edizione - WALKING AND
WORKING - 10.2.5.B-FSEPON-CA-2019-41 (nuovo)

 9901- FSE - Potenziamento dei percorsi di alternanza scuola-lavoro - Seconda edizione - Farmaco amico -
10.2.5A-FSEPON-CA-2019-33 (nuovo)

 2775 del 08/03/2017 - FSE - Potenziamento dell'educazione all'imprenditorialità -IO IMPRENDO -
10.2.5A-FSEPON-CA-2019-297 (nuovo)

 4396 del 09/03/2018 - FSE - Competenze di base - 2a edizione - TUTTI PIU' COMPETENTI -10.2.2A-
FSEPON-CA-2019-164 (nuovo)

COMPRENSIVO

 2669 - FSE -Pensiero computazionale e cittadinanza digitale - CRE...ATTIVITA' - 10.2.2A-FSEPON-CA-
2018-1144 (resta solo un modulo da realizzare)

 4396- FSE - Competenze di base - 2a edizione - Apprendere facendo - 10.2.2A-FSEPON-CA-2019-312
(nuovo)

Per quanto concerne la quarta annualità di scuola viva, la Dirigente propone al collegio di rinunciare poiché
le attività extracurriculari sono già tante e si rischia di distogliere gli alunni dagli obiettivi fondamentali.
Si chiede poi al collegio delega per aderire ad altri bandi che dovessero interessare, salvo poi socializzarli
nel prossimo collegio.
Il Collegio approva all’unanimità

DELIBERA N.21
Varie

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 DOTT.SSA LILIANA FERZOLA

