

COLLEGIO DEI DOCENTI

8 Ottobre 2018

ORDINE DEL GIORNO

- 1) **Approvazione del verbale della seduta precedente**
- 2) **Comunicazioni del Preside**
- 3) **Riforma dei professionali, indirizzi: Manutenzione e assistenza tecnica, Industria e artigianato per il made in Italy, Servizi commerciali**
- 4) **Eventuale attivazione percorsi leFP**
- 5) **Articolazioni del Collegio: nomina commissioni di studio, gruppi di lavoro, coordinatori di dipartimento, referenti**
- 6) **Nomina Funzioni Strumentali**
- 7) **Piano offerta formativa e presentazione dei progetti, a.s 2019-2020; Piano di Miglioramento, Rendicontazione sociale**
- 8) **Piano di Formazione, Piano inclusione e Incontri per gli studenti**
- 9) **Piano annuale delle attività**
- 10) **Alternanza scuola-lavoro**
- 11) **Attività alternative IRC**
- 12) **Varie ed eventuali**

COMUNICAZIONE DEL PRESIDE

- **IN CASO DI ASSENZA PER MALATTIA TELEFONARE IN VICEPRESIDENZA ENTRO LE 8.00 DEL MATTINO PER POTER PROCEDERE ALLA SOSTITUZIONE, SUCCESSIVA COMUNICAZIONE DA PARTE DELLA VICEPRESIDENZA IN SEGRETERIA DEL PERSONALE, INVIO DA PARTE DEL DOCENTE ALLA SEGRETERIA PERSONALE DEL NUMERO DI PROTOCOLLO DEL CERTIFICATO**
- **RITARDI E USCITE ANTICIPATE DEGLI STUDENTI DEVONO ESSERE AUTORIZZATE DALLA VICEPRESIDENZA O DAL GRUPPO ORARIO-SOSTITUZIONI DOCENTI**
- **LIBRETTI GIUSTIFICAZIONI ASSENZE ALUNNI: UN LIBRETTO VALIDO PER IL BIENNIO E UN ALTRO LIBRETTO VALIDO PER IL TRIENNIO**
- **ALUNNI BES - EVITARE DA PARTE DEI CONSIGLI DI CLASSE USO ECCESSIVO DEI PDP, ATTUARE UNA DIDATTICA QUOTIDIANA DI SOSTEGNO E RECUPERO - NUOVA MODULISTICA: PDP PER ALUNNI DSA E PDP PER ALUNNI BES DA COMPILARE DA PARTE DEI COORDINATORI IN SEDE DO CdC**

COMUNICAZIONE DEL PRESIDE

- **Disponibilità degli insegnanti di sostegno della classe a sostituire il docente della materia in caso di assenza dello stesso nella ora di presenza**
- **Recupero delle ore di stage (ASL) per le sostituzioni docenti assenti e per le ore riguardanti dei progetti che hanno una precisa scansione temporale (sportello Amico, progetto Bici, Radio Marconi)**
- **Raccomando di non entrate in chat degli studenti**
- **Raccomando di compilare gli appositi moduli per i permessi di aggiornamento, permessi brevi, permessi retribuiti**
- **Verifiche e valutazione degli studenti: ricordo di attenersi nel numero e nella tipologia a quanto deliberato nelle riunioni di dipartimento e riportati nel PTOF**
- **Prossimi Consigli di classe a partire dal 10 Ottobre, i verbali redatti dal segretario vanno consegnati in segreteria didattica entro una settimana dalla riunione**
- **Ricostituire il Comitato tecnico scientifico dell'Istituto**
- **Conferma adesione al Consorzio Istituti Professionali Emilia Romagna e CIPAT Toscana, adesione alla Rete "Manutenzione in rete" scuola capofila IP "Pesenti" di Bergamo**

Riforma dei professionali - IeFP- IFTS

Legge 107 del 2015, Dlgs n.61 del 2017, Regolamento - decreto interministeriale n. 92 del 2018, Decreto direttoriale 1400 del 25 Settembre 2019 - Linee guida (11 indirizzi, 24 competenze comuni e da 6 ad 11 quelle di indirizzo, PFI, Tutor, UdA), sul sito web

- **Indirizzo -Industria e artigianato per il made in Italy -**
- **Indirizzo -Manutenzione assistenza tecnica - declinazione impianti elettrici, declinazione mezzi di trasporto (codice ATECO G45.2), declinazione meccanica (Codice ATECO C33), declinazione termotecnica (codice ATECO F43.2) -**
- **Servizi commerciali - declinazione Design della comunicazione visiva e pubblicitaria**
- **Eventuale attivazione percorsi IeFP - qualifica triennale (26 figure di operatore per 53 percorsi di qualifica triennale, es. operatore elettrico termotecnica, mezzi di trasporto, grafico - PFI progettato ad hoc con attività integrative per permettere esame di qualifica triennale)**
- **Progetto Electro Tec. IFTS 800 ore in due semestri con Università degli studi di Firenze e Agenzia Sophia**

COMMISSIONI DI STUDIO, GRUPPI DI LAVORO, RESPONSABILI DI LABORATORIO, REFERENTI - nuove adesioni

Commissione Piano dell'offerta formativa, autovalutazione, miglioramento, rendicontazione - proff. Di Fraia, Vannucchi, Passannante, Bianco, Licata

Nucleo interno di valutazione - Preside, proff. Di Fraia, Passannante, Vannucchi, Licata

Commissione di studio "Riforma degli Istituti professionali e IeFP" - proff. Passannante Del Duca, Sgadari, Rotondaro, Tarchi, Cianci, Di Fraia, Vannucchi, Mazzone **Incontro Venerdì 11 ore 14.30**

Commissione "Alternanza Scuola-lavoro, PCTO" - proff. Lena, Rotondaro, Bocchetti, Passannante, Sgadari, Nesi e Cecere

Commissione "Cittadinanza e Intercultura" - proff. Rossi, De Palma

Commissione "Orientamento" - proff. Valentini, Rotondaro, Gnesini, Ferri, Di Fraia, Cianci

Commissione "Formazione e iniziative culturali" - Proff. Gnesini, Cianci, Fraoni

Commissione "Accoglienza e recupero" - Proff. Tarchi, De Palma, Serratore

Commissione "Visite e viaggi di Istruzione" - proff. Rossi, Gnesini, (responsabile visite didattiche) Valentini

COMMISSIONI DI STUDIO, GRUPPI DI LAVORO, RESPONSABILI DI LABORATORIO, REFERENTI - nuove adesioni

Vicepresidenza e Gruppo di lavoro Orario - proff. D. Passannante, Bianco, Licata, Sgadari, Mazzoni, Cecere

Gruppo di lavoro Formazione classi - proff. Passannante, Bianco, Nesi, Tarchi

Gruppo di lavoro - gestione Prove Invalsi - proff. Bocchetti e S. Passannante

COMITATO PER LA VALUTAZIONE DEI DOCENTI

Preside, proff. Sgadari, Licata e Rotondaro

GRUPPO DI LAVORO PER L'INCLUSIONE

Preside, Proff. Nesi, Cecere, Stella Passannante, medico specialista ASL, Cecilia Deiana (genitore di Turchetto Bruno 3AGR), prof. Barbara Maddalena, Daniele Chianese (alunno 3 BEL), Annamaria Ferracani (collaboratore scolastico)

COMMISSIONE ELETTORALE

proff. Bocchetti, Mazzoni A.

COMMISSIONI DI STUDIO, GRUPPI DI LAVORO, RESPONSABILI DI LABORATORIO, REFERENTI

COORDINATORI DI DIPARTIMENTO

Coordinatore di dipartimento Area linguistica umanistico-sociale e giuridica (lettere, storia, geografia, diritto ed economia, lingue straniere, economia aziendale, storia dell'arte, IRC e materia alternativa)— prof.ssa Gnesini

Coordinatore di dipartimento Area scientifico-matematica (matematica, scienze integrate, scienze motorie) prof.ssa Tarchi

Coordinatore di dipartimento Area tecnico-professionale (tutte le discipline relative agli indirizzi manutenzione e servizi commerciali) prof. Rotondaro

Coordinatore del dipartimento Area inclusione (disabilità, DSA, BES) - prof. Cecere

COMMISSIONI DI STUDIO, GRUPPI DI LAVORO, REFERENTI, RESPONSABILI DI LABORATORIO

Referente educazione alla salute, ambientale, stradale - Prof.ssa Serratore

Referenti certificazioni linguistiche - proff. Valentini e Ragozzino

Referente Attività alternative IRC - prof. Mazzoni A.

Referenti "Sportello Amico" per studenti disabili, - proff. Cecere, Nesi
e S. Passannante per studenti DSA e BES

Referenti Attività sportive - proff. Barbieri e Puggelli

Referente Bullismo e cyberbullismo - prof. Ventura

Referenti alunni adottati e stranieri - proff. De Palma e Rossi

Referente della sede distaccata - prof. D. Passannante

COMMISSIONI DI STUDIO, GRUPPI DI LAVORO, REFERENTI, RESPONSABILI DI LABORATORIO

RESPONSABILI DI LABORATORIO

- Laboratori tecnico-professionali dell'area meccanica (SAL-Saldatura e OMU Macchine utensili)- prof. Bocchetti
- Laboratori tecnico-professionali dell'area meccanica (PON-Ponte e MOT-Motoristica) - prof. Fortugno
- Laboratorio tecnico-professionale dell'area meccanica (LPN-Pneumatica) - prof. Rotondaro
- Laboratorio tecnico-professionale dell'area meccanica (LTI-Termoidraulica) - prof. Spina
- Laboratorio tecnico-professionale dell'area meccanica (AGG-Aggiustaggio) - prof. Tasselli
- Laboratorio tecnico-professionale dell'area meccanica (MCN-Macchine a controllo numerico) - prof. Vannucchi
- Laboratori tecnico-professionali dell'area elettronica (EE1,EE2,EE3) - proff. Figura, Sgadari, Simon
- Laboratori multimediali (ML1,ML2,ML3) - proff. Capuozzo, Capuozzo, Passannante D.
- Laboratorio di Chimica (CHI)- prof. Serratore
- Laboratorio di Fisica (LFI)- prof. Tarchi
- Laboratorio Audiovisivi - Armando Satiro

COMMISSIONI DI STUDIO, GRUPPI DI LAVORO, REFERENTI, RESPONSABILI DI LABORATORIO

RESPONSABILE SERVIZIO PREVENZIONE E PROTEZIONE Ing. Stefano Rodà

ADDETTO AL SERVIZIO PREVENZIONE E PROTEZIONE prof. Giuseppe Lena

RESPONSABILE PROTEZIONE DATI prof. Ugo Antonino - Egosoft

RESPONSABILE TRATTAMENTO DATI Dr. Oreste Messina (DSGA) e collaboratore amministrativo

UFFICIO TECNICO prof. Di Domenico; prof. Bocchetti

SCUOLA DIGITALE

Animatore digitale prof.ssa Pierozzi

Amministratore Sito Web e team digitale - Armando Satiro proff. De Palma, Ippoliti, Cianci, Rotondaro

Redattori Sito Web Ponet - prof. Bocchetti, Armando Satiro

Redattore social media - Prof. Fortugno

SPORTELLO PSICOPEDAGOGICO dr. Laura Remaschi e prof.ssa De Palma

ORGANO DI GARANZIA INTERNO Preside, prof. D.Passannante (docente), Emilia Velaj (studente), Alessandra Pieralli (genitore)

CANDIDATURE FUNZIONI STRUMENTALI

- 1) per il coordinamento delle attività di **Alternanza scuola lavoro** (area 3: interventi e servizi per gli studenti) **prof. Lena**
- 2) per il coordinamento delle attività di **Orientamento in entrata, in itinere e classi quinte** (area 3: interventi e servizi per gli studenti) **proff. Rotondaro e Valentini**
- 3) per il coordinamento delle attività di **Cittadinanza e intercultura** (area 3: interventi e servizi per gli studenti) - **proff. De Palma e Rossi**
- 4) per il coordinamento delle **Iniziative di inclusione** (area 3: interventi e servizi per gli studenti) - **proff. Nesi e Cecere**

PIANO OFFERTA FORMATIVA 2019-20

PIANO TRIENNALE DELL'OFFERTA FORMATIVA a.s. 2019-2020 2020-2021 2021-2022 (sottoposto a revisione annuale)

Allegati:

- RAV e Piano Annuale di Inclusione - documenti già adottati
- Piano di Miglioramento previsto dal RAV - lievi modifiche
- Piano formazione personale docente e scuola digitale
- Rendicontazione sociale - inizio dei lavori da parte dei NIV

PROGETTI POF- partecipanti, nuove adesioni da comunicare al sottoscritto

Progetti tecnici e ASL

Applicazione per smartphone QR Lab - studenti e docenti lab. prof. Bocchetti

- Aggiornamento sito web - prof. Bocchetti e Armando Satiro
- PON Potenziamento Alternanza all'estero - proff. Valentini e De Palma

Laboratori didattici

- Classe 2.0 e Progetto Gualchiera (studenti IVAgr) - prof. Pierozzi, Cianci
- “Chi crea” cartone animato sul cyberbullismo e diversità (II e III Grafici)– proff. Pierozzi, Rotondaro, De Palma, Sanna, Cersosimo
- Reparto corse Guglielmo Marconi classi IV - prof. Fortugno, Pizzicori
- Laboratorio manutenzione delle biciclette- proff. Tasselli e Licata - impresa didattica con registrazione contabile separata rispetto al programma annuale

PROGETTI POF-referenti e nuove adesioni

Progetti di inclusione

- Progetto Oxfam e progetto doposcuola -Comune di Prato- proff. Bianco e Tasselli
- Alfabetizzazione alunni non italofoni L2 livello A1-A2 e B1– (protocollo scuola integra culture e Pez), proff. Capizzi, Boschi, Pierozzi
- Progetto accoglienza classi I e III - prof. Tarchi
- Progetto Peer education - prof. Tarchi
- “Sportello amico” e progetto teatro inclusione (studenti disabili, Bes e Dsa) - proff. Nesi, Cecere, S. Passannante, Leoni
- Progetto Meccatronico (drop out) – prof. Passannante D.
- Erasmus KA1 ambito VET: IC4ALL: Information Communication Technology For Social Inclusion - prof. Gnesini
- prof. WEB TV del Marconi e Livi-Brunelleschi – prof. Amabile (anche inclusione)

PROGETTI POF-referenti e nuove adesioni

Progetti di formazione - rientrano nel piano di formazione

- Formazione e iniziative culturali - proff. Gnesini - Fraoni
- Formazione docenti LABORATORIO (PEZ 18/19), prof.
- Formazione docenti tecnici per progetto Bici (PEZ), prof. Tasselli
- Progetto con la Fondazione Marchi relativo alla lotta contro il bullismo (RETE RISPO) - da definire
- Accordo di formazione per docenti tecnici e per alunni, proff. Passannante D, Bocchetti, Sgadari
- Formazione Texa (diagnostica auto), proff. Barisani, Sgadari, Bocchetti, Mazzoni
- “Resilienza e stili di vita” - proff. Licata, De Palma, Valentini

Progetti di educazione alla cittadinanza

- Progetto PON sport e libertà - proff. Barbieri e Puggelli
- Radio Marc on air - prof. Licata
- ~~Progetto Monash University e National Geographic Society “Youth in the City/ Giovani in città” - mappe interculturali di Prato - proff. Rossi e De Palma~~

PROGETTI POF- partecipanti e nuove adesioni

Progetti di musica e teatro

- Progetto Teatro Metastasio – prof. Delli Noci
- Progetto “La musica nella cultura” - prof. Ippoliti
- Laboratorio teatrale – proff. Serratore e Rossi (PEZ)

Progetti di potenziamento linguistico

- Corsi PET (classi III e IV) e FCE (IV e V) - proff. De Palma e Valentini

Progetti di scambio

- Progetto Prato-Ebensee (alcuni studenti di IV) prof. Licata
- Progetto Prato-Wangen per Indirizzo grafico - prof. Capuozzo

Altri

- Walk the global walk - prof. Pierozzi
- Partecipazione alla gara nazionale della grafica- alunno classe 4 Agr- Prof Cianci
- Progetto performance - prof. Passannante D.

PROGETTI POF- partecipanti e nuove adesioni

- **Nuove adesioni di partecipazione ai progetti in presidenza**
- **Presentazione modulistica del progetto da parte del coordinatore entro il 31 Ottobre in presidenza (in cartaceo) e in formato digitale alla prof. Di Fraia**
- **Mi riservo di attivare i progetti in base alla dotazione finanziaria e alla Contrattazione integrativa d'Istituto**

Per la progettazione del prossimo anno scolastico penserei che un docente può dare la propria adesione al massimo a due progetti - evitare il sovraccarico

PIANO FORMAZIONE DOCENTI

Ogni docente potrà organizzare il proprio percorso di sviluppo professionale e di miglioramento (che potrà essere riportato nell'apposita piattaforma ministeriale "SOFIA") usufruendo delle iniziative:

- programmate dall'Istituto;
 - proposte dal Piano di Formazione di Ambito Territoriale 23 o 22;
 - organizzate da altri Enti formativi accreditati
- purché inerenti in generale alle problematiche della professionalità docente e alle priorità previste dal Piano di Formazione Nazionale e di Istituto, nonché in specifico all'aggiornamento sui contenuti e sulle metodologie della propria disciplina

PIANO DI FORMAZIONE DOCENTI-INCONTRI PER STUDENTI

- **BREVE CORSO DI FORMAZIONE PER DOCENTI DI SOSTEGNO NON SPECIALIZZATI “SOS SOSTEGNO - PRIMI PASSI”** Usr Toscana, Settembre- Ottobre 2019
- **INIZIO CORSO DI FORMAZIONE MISTO SICUREZZA DOCENTI, INVIO MATERIALI PER MAIL - INIZIO CORSO MISTO PER STUDENTI - ORGANIZZATI DA RSPP**
- **INCONTRO DI FORMAZIONE PER GLI STUDENTI** promosso da Rotary sul tema “**IMPORTANZA DELLA VACCINAZIONE PER ERADICARE LA POLIOMELITE NEL MONDO**”, 9 Ottobre 2019, orario 11.10-12.00- classi interessate IV
- **SEMINARIO DI FORMAZIONE PER DOCENTI EDUCAZIONE CIVICA O EDUCAZIONE ALLA CITTADINANZA** relatori: dirigenti tecnici Giancarlo Cerini e Franca Da Re, prof. emerito università Luiss di Roma, Giovanni Maria Flick, **16 Ottobre 2019 orario 15.00-18.00** sala conferenze Camera di Commercio di Prato - presente **TUTTO IL COLLEGIO**
- **INCONTRO DI FORMAZIONE PER DOCENTI** con **MARCO MAGGI** sul tema “**ALUNNI E CLASSI DIFFICILI**” **Giovedì 24 Ottobre**, aula magna **IMPORTANTE PER I DOCENTI NUOVI O ALLE PRIME ESPERIENZE**

PIANO FORMAZIONE DOCENTI

- **INCONTRO DI FORMAZIONE PER GLI STUDENTI con MARCO MAGGI sul tema “PREVENZIONE TOSSICODIPENDENZE” ore 12.00-14.00 aula magna, da definire le classi interessate**
- **INCONTRO DI FORMAZIONE SULLA SICUREZZA IN PRESENZA, 9 Gennaio ore 14.30-17.00, aula magna**
- **INCONTRO DI FORMAZIONE PER DOCENTI “PAROLE DI SCUOLA” M. VELADIANO, Venerdì 24 Gennaio ore 14.30-16.30, aula magna**
- **EVENTUALE ORGANIZZAZIONE SPETTACOLO IN LINGUA INGLESE PER GLI STUDENTI “SPEAK EASY SCHOOL ROADSHOW BY CLIVE con Clive Griffiths da definire le classi interessate, la data e l’orario**
- **CONTINUA IL CORSO DI FORMAZIONE SULLA SICUREZZA, CON INVIO DI MATERIALI PER MAIL**
- **FORMAZIONE BLSD E PRONTO SOCCORSO Agenzia formativa Misericordia o RETE RISPO?**

ALTERNANZA SCUOLA LAVORO

- Alternanza Scuola- Lavoro **classi III Tecnici** dal **20 Gennaio al 14 Febbraio** 2020,
- Alternanza Scuola lavoro delle **classe III Grafici** che partecipano al progetto “Chi Crea” dal **2 Marzo al 28 Marzo** 2020 per poter svolgere parte delle ore dedicate all’alternanza con i tutor del progetto
- Alternanza Scuola-lavoro della **classe IV A Grafici** si svolgerà nello stesso periodo delle **altre classi IV** (dal **12 Maggio al 10 Giugno** 2020) e riguarderà le tematiche del progetto Gualchiera e Classe 2.0
- Alternanza Scuola lavoro **classi V** dal 16 Settembre 2019 al 28 Settembre 2019, le stesse due prime settimane per il prossimo a.s.

Attività alternative IRC - studio assistito

...Gli studenti che non si avvalgono dell'insegnamento della Religione cattolica:

- entrano alla seconda ora se Religione è alla prima ora di lezione;
- escono un'ora prima se Religione è all'ultima ora di lezione, sia nel mattino sia nel pomeriggio;
- in tutti gli altri casi gli studenti attenderanno in classe l'arrivo del professore che li accompagnerà nell'aula indicata nell'orario per le attività di studio assistito.

Le ore di Attività alternative (studio assistito) saranno coperte da docenti che non hanno cattedre complete - pervenuta autorizzazione dal parte dell'UST