

COLLEGIO DEI DOCENTI

28 Settembre 2020

(questo documento sarà a disposizione nelle news)

Ordine del giorno

- 1. Approvazione verbale seduta precedente;**
- 2. Comunicazioni, organico classi e orari, gruppi di lavoro**
- 3. Suddivisione a.s.**
- 4. Atto di indirizzo, PTOF, PON, PCTO,IRC/studio individuale;**
- 5. Piano per la didattica digitale integrata;**
- 6. Regolamento organi collegiali a distanza;**
- 7. Educazione civica - nomina referente**
- 8. Nomina funzioni strumentali;**
- 9. Piano di formazione e iniziative culturali**
- 10. Progettazione didattica e valutazione;**
- 11. Proposte di formazione e iniziative culturali;**
- 12. Comitato per la valutazione dei docenti;**
- 13. Varie ed eventuali**

Comunicazioni

Organico di Fatto a.s. 2020-2021

9 classi prime

1Ama-1Bma-1Cma- 1Amy -1Bmy - 1Cmy- 1Agr - 1Bgr - 1Cgr

10 classi seconde

**2Ama - 2Bma - 2Cma - 2Dma - 2Ema - 2Fma - 2Gma,- 2Agr
2Bgr- 2Cgr**

8 classi terze

3Ael - 3Bel - 3Cti - 3Dmt - 3Emt - 3Fmt - 3Agr - 3Bgr

7 classi quarte

4Ael - 4Bel - 4Cme - 4Dmt - 4Emt - 4Agr - 4Bgr

5 classi quinte

5Ael - 5Bel - 5Cmt - 5Dmt- 5Agr

Totale classi 39

Comunicazioni

Proposta di suddividere l'anno scolastico in trimestre e pentamestre -delibera CdD

In fase di definizione la circolare riammissione a scuola in caso di assenze - DDI studenti malati

COMUNICAZIONE ASSENZA DOCENTI SOLO PER TELEFONO 0574/27695 dalle ore 7.30 alle 8.0

NUOVO SISTEMA AVVISO ONLINE PER SOSTITUZIONI DOCENTI - da sperimentare

Lavori sulla rete informatica da terminare - mancano i banchi, computer , MAC

Attendere ad utilizzare i laboratori - da definire il Piano di lavoro del personale ATA

Iniziati i lavori al laboratorio OMU - va aggiunto anche un allarme di sicurezza alle porte

Fotocopie nella zona apposita, in aula docenti massimo utilizzo della stampante per 4-5 copie

Classi seconde - riportare PC e web-cam nell'apposito armadio in vicepresidenza o aule docenti

Massima attenzione e riservatezza nella comunicazione di eventuale situazione di sospetto caso Covid-19 - aula Covid/infermeria sanificata ad ogni passaggio

Sintesi delle procedure in caso di presenza di persone con sintomi sospetti di Covid-19

Dal 1 Ottobre i collegi e i seminari di formazione a distanza non più su Google meet?

Consigli di classe e riunioni a distanza con pochi partecipanti si continua con Google meet

Orario scolastico definitivo in vigore dal 12 ottobre p.v. (da confermare)

Orario dal 28 settembre al 9 ottobre - 4 ore - 8.00-12.00 biennio, 9-13 triennio

breve pausa prima del cambio di ogni ora

Orario definitivo 8.00-13.50 triennio; 8.10-14.00 biennio

delega alla commissione PTOF

intervallo con orario definitivo 10.50-11.10 -

2 nuove macchine distributrici di bevande, una al Marconcino l'altra al primo piano

Un rientro pomeridiano a settimana 14.30-16.30

Domani pubblicazione circolare coordinatori e segretari CdC

Scienze motorie negli ambienti della Polisportiva 2A ogni quindici giorni- orario 8.00-12.00 a distanza

le due ore pomeridiane 14.30-16.30 della giornata dedicata alle attività sportive

Comunicazioni - piano di rientro

Lettura agli studenti della circolare n. 10 Piano di rientro e integrazione al Regolamento di Istituto

- Orario di inizio e termine delle lezioni
- Vigilanza sugli alunni e sorveglianza intervallo
- **Norma di comportamento per gli studenti, ingresso 5 minuti prima del suono della campana**, uscita dalle aule un alunno per volta
- Cambio dell'ora, vietato uscire dalla classe prima dell'ingresso degli insegnanti
- Ritardi - se ritardo superiore ai 10 minuti entrano alla seconda ora previa permesso della vicepresidenza - concessi 5 ritardi
- Uscite anticipate per minorenni è necessario il genitore
- Permessi permanenti di uscita anticipata massimo 15 minuti, autorizzazione in segreteria didattica
- Controllo assenze in particolare da parte dei Coordinatori di classe
- **Giustificazione delle assenze degli studenti online**, con credenziali riservate; per genitori sprovvisti di pc con libretto cartaceo AUTODICHIARAZIONE/CERTIFICAZIONE
- Uso dei laboratori - distanziamento dinamico con mascherina, uso gel e/o guanti e disinfettante - si lasciano i laboratori 15 minuti prima del termine della lezione e si entra 15 minuti dopo - si permette la disinfezione
- **Registro di accesso al bagno studenti (registro in classe o ai bagni?)**
- **Registro attività speciale...** per attività in piccoli gruppi o di classe, progetti, conferenze, uscite all'aperto

Comunicazioni

- **IMPORTANTE: Presenza in classe dei docenti 5 minuti prima dell'inizio delle lezioni**
- Vigilanza sugli alunni e sorveglianza all'intervallo in classe e nei corridoi antistanti - uso della mascherina per distanziamento dinamico
- **Uscita degli studenti dalle classi durante l'orario delle lezioni 1 per volta, durante l'intervallo 2 per volta**
- **Il docente della prima ora di lezione preleva in sala insegnante il pc e lo porta in classe, se la classe cambia ambiente il pc deve essere depositato nell'apposito armadio in vicepresidenza**
- **Consegna programmazioni di dipartimento, personali e PdP alunni entro fine novembre**
- Privacy sui documenti medici degli alunni il coordinatore di classe illustrerà la situazione dell'alunno nel primo consiglio di classe e successivamente a novembre verranno formalizzati i PdP, entro fine novembre firmati dai genitori. I PdP possono esser elaborati per biennio e triennio e riconfermati ogni anno se non sopravvengono cambiamenti

Comunicazione

Mercoledì 30 settembre 2020 ore 14.30 alle 17.00 il Seminario Il curriculum formativo tenuto dal prof. Lucio Guasti, ordinario di discipline pedagogiche dell'Università Cattolica - a distanza

Giovedì 1 ottobre, venerdì 2 ottobre e giovedì 8 ottobre
Consigli delle classi prime e terze, a distanza su piattaforma Google meet, dalla ore 14.30 alle ore 19.00 circa
Calendario riportato nella circolare n 11

Atto di indirizzo

Per elaborazione del POF annuale

1. Contrastare ulteriormente l'abbandono scolastico e diminuire la **dispersione**;
2. Realizzare **azioni di recupero anche a distanza** per gli alunni con difficoltà;
3. Promuovere l'alfabetizzazione e il **potenziamento dell'Italiano come lingua L2**;
4. Promuovere e sviluppare il potenziamento delle **lingue straniere**;
5. Sviluppare le **competenze matematico-logiche e scientifiche**.
6. Ridefinire un sistema di **orientamento anche a distanza**, in vista delle scelte presenti e future degli studenti;
7. Sviluppare comportamenti di **cittadinanza responsabile** e favorire la realizzazione di percorsi di educazione civica ;
8. **Prevenire i comportamenti a rischio** e programmare interventi contro il bullismo e la violenza di genere;
9. Rafforzare e aggiornare l'impianto **curricolare tecnico-professionale**, in particolare la dimensione laboratoriale e l'integrazione del curricolo con il mondo del lavoro;
10. Consolidare una **formazione complessiva** dei ragazzi anche sul piano culturale più generale;
11. Programmare **attività di formazione sul curricolo** e sulla relazione educativa, incentivare la sperimentazione di **attività didattiche e di valutazione innovative**;
12. Valorizzare i ragazzi **meritevoli**, per capacità e impegno, attraverso la partecipazione a manifestazioni e gare, meccanismi di premi e incentivi, in collaborazione con le istituzioni e le aziende del territorio.
13. Migliorare il **senso di appartenenza degli studenti alla comunità scolastica** anche attraverso l'annuario delle attività.
14. Migliorare i rapporti con il **territorio per il potenziamento del curricolo integrato**.

Collaboratori - articolazione del collegio, commissioni e gruppi di lavoro

Primo collaboratore-vicario, prof.ssa Franca Licata

Secondo collaboratore, prof.ssa Carla Tarchi

Collaboratori legge 107/2015 - proff. D. Passannante, Paola Bianco, Paola Rotondaro

Referenti Covid19 - proff. Licata e Bianco

Gruppo di supporto operativo emergenza Covid-19
proff. Passannante D., Licata, Bianco, Rotondaro, Sgadari, Tarchi, Lena, Di Domenico, DSGA, Dr Leonardo Giovannini si occupa anche del questionario per la valutazione dello stress-correlato

**COLLABORATORI, COMMISSIONI DI STUDIO, GRUPPI DI LAVORO, RESPONSABILI DI LABORATORIO, REFERENTI -
Si prega di comunicarmi nuove adesioni**

Commissione PTOF, curricoli, autovalutazione, miglioramento e rendicontazione - Rotondaro, Vannucchi, Tarchi, Cianci, Guerrieri e docenti di diritto **(Delega alla commissione alla definizione del curriculum di educazione civica)**

Nucleo interno di valutazione - Preside, Passannante, Bianco e Vannucchi anche Agenzia formativa

Commissione "PCTO/ASL" - proff. Lena, Rotondaro, Licata, Passannante, Sgadari, Nesi, Cecere, Cianci, Giardi, **(Delega alla commissione alla definizione delle attività di PCTO/ASL)**

Commissione "Orientamento" - proff. Meoni, Rotondaro, Ferri, Cianci, Fortugno... formazione gruppo

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

Commissione "Formazione e iniziative culturali" - Proff. Guidi, Cianci...

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

Commissione "Visite e viaggi di Istruzione" - proff. Valentini, Delli Noci

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

Gruppo di lavoro Orario - proff. Licata, Sgadari, Bianco, Nesi/Cecere

Gruppo di lavoro sostituzioni - proff. Licata, Bianco, Stella Passannante

Gruppo di lavoro Formazione classi - proff. Licata, Nesi/Cecere, Tarchi

Gruppo di lavoro - gestione Prove Invalsi - proff. Bianco, Giacomelli

COMITATO PER LA VALUTAZIONE DEI DOCENTI (nomine del collegio) - prof. Domenico Passannante e prof.ssa Rosalba Sanna - **nomina tutor (prof. Provenzano) neoimmessa prof.ssa Cataldo**, il comitato riacquista la sua veste originaria in quanto il CCNI del 2020 sposta sulla contrattazione il "Bonus" docenti della legge 107/2015 e lo allarga anche al personale ATA

GRUPPO DI LAVORO PER L'INCLUSIONE Preside, Proff. Nesi, Cecere, Stella Passannante, medico specialista ASL, Cecilia Deiana (genitore di Turchetto Bruno 4AGR), Daniele Chianese (alunno 4 BEL), Annamaria Ferracane (collaboratore scolastico)

COMMISSIONE ELETTORALE OM n.215/1991 proff. Giacomelli, Mazzoni A., Daniela Salimbeni, 2 genitori - **elezioni Lunedì 19 ottobre**

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

COORDINATORI DI DIPARTIMENTO

Coordinatore di dipartimento Area umanistico-giuridica (italiano, storia, geografia, diritto ed economia,IRC) prof.ssa Pierozzi

Coordinatore di dipartimento Area lingue straniere (inglese, francese e tedesco) prof.ssa De Palma

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

Coordinatore di dipartimento Area tecnologica (tutte le discipline tecniche relative agli indirizzi Manutenzione e Made in Italy) prof.ssa Rotondaro

Coordinatore di dipartimento Area grafica (tutte le discipline relative all'indirizzo grafico comprese storia dell'arte, economia aziendale ect) prof. Cianci

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

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

Referente alunni DSA/BES prof.ssa Stella Passannante

Referente educazione alla salute, ambientale, stradale - prof. Marcantelli

Referente educazione alla musica - prof.ssa Ippoliti

Referenti certificazioni linguistiche - proff. Valentini e De Palma

Referente attività alt. IRC - **formazione gruppi studio individuale, proff. Mazzoni A., Tarchi**

Referenti attività sportive - proff. Barbieri e Puggelli

Referente bullismo e cyberbullismo - prof. Ventura

Referenti alunni adottati e stranieri - proff. De Palma

Referente "Marconcino" - 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 (LTI-Termoidraulica) - prof. Rotondaro
- Laboratorio tecnico-professionale dell'area meccanica (AGG-Aggiustaggio) - prof. Spina
- 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,ML4) - prof. Giardi, prof. Cianci
- Laboratori multimediali (ML2,ML3) - prof. Passannante
- Laboratorio di Scienze e Chimica (CHI)- prof. Marcantelli
- Laboratorio di Fisica (LFI)- prof. Tarchi

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 - Egsoft

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

UFFICIO TECNICO proff. Di Domenico

SCUOLA DIGITALE Animatore digitale prof.ssa Pierozzi **Amministratore Sito Web e team digitale** - Armando Satiro, prof. Giacomelli

Redattori Sito Web Ponet - Armando Satiro, collaboratori del preside, prof. Giacomelli, **Redattore social media** - Prof. Fortugno

SPORTELLO PSICOPEDAGOGICO prof.ssa De Palma

ORGANO DI GARANZIA INTERNO Preside, prof. D.Passannante (docente), Zurro (studente), Della Guerra (genitore)

Candidature Funzioni Strumentali

- 1) per il coordinamento delle attività di **Piano dell'offerta formativa e Progettazione curricolare** (area 1: interventi e servizi per i docenti) - prof. Rotondaro
- 2) per il coordinamento delle attività di **Orientamento in entrata, in itinere e in uscita** (area 3: interventi e servizi per gli studenti) - proff. Meoni, Cianci, Fortugno
- 3) per il coordinamento delle attività di **Cittadinanza e intercultura** (area 3: interventi e servizi per gli studenti)- prof.sse De Palma e Valentini
- 4) per il coordinamento delle **Iniziative di inclusione** (area 3: interventi e servizi per gli studenti); prof.sse Nesi e Cecere

Piano della didattica digitale integrata e Piano di formazione

- **Piano della didattica digitale integrata: 20 ore se la classe va in quarantena o se chiusura della scuola, il CdC si riunisce e formula orario delle varie materie**
- **Educazione civica, referente prof.ssa Elena Guierrieri, corso al Datini**
- **Progettazioni curricolare integrate - corso di formazione per docenti e formatori**
- **Formazione a distanza sulla sicurezza per il personale - Ing. Rodà
Venerdì 9 ottobre 13.45-15.00**
- **Formazione a distanza gruppo di supporto covid-19, Martedì 20 ottobre
ore 14,30-15,30**

**Formazione sugli strumenti di didattica a distanza prof. ssa Pierozzi e
Armando Satiro - da definire**

Iniziative culturali - “Parole di scuola” seminari, corso e incontri

IRC/studio individuale

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 individuale in piccolo gruppo;

Progetti POF, modalità e scadenze

Progetti e nome del coordinatore

entro il 15 ottobre presentare la nuova scheda di progetto (che si troverà sul sito) con l'indicazione di massima del numero delle ore per i nuovi progetti

(le ore vanno concordate con il sottoscritto)

Progetti

Tre progetti PON e progetto Erasmus (prof.ssa De Palma)

PCTO/ASL (Performance per i meccanici, Adecco, Confindustria

Chi crea e Gualchiera per i grafici)

I bike e safety bike

Laboratorio pomeridiano a distanza L2

Progetto fondazione Marchi - prevenzione bullismo, prof Ventura

Radio Marconi - prof.ssa Licata

Progetti

Potenziamento linguistico PET e FIRST (De Palma e Valentini)

Laboratorio Daikin (prof. Passannante D.)

**Progetto inclusione TIL Tracciamo il lavoro -Società della salute
(Nesi, Cecere e Stella Passannante)**

Progetto “Agape” di TV Prato (da definire)