

ISTITUTO COMPRENSIVO "S.GIOVANNI BOSCO-A.MANZONI"

Via Montessori s.n.c. - 70020 Toritto (Ba)

tel. 080601506 – 0803804273 - C.F. 93423090724 – C.M. BAIC87700R

e-mail: baic87700r@istruzione.it – sito web: www.compensivotoritto.edu.it pec: baic87700r@pec.istruzione.it –

Codice Univoco Ufficio: UFGDFK

DELIBERA N. 4

DEL VERBALE N. 01 DEL CONSIGLIO DI ISTITUTO DEL 16/09/2021

Il Consiglio di Istituto convocato con nota prot. n. 3362 del 10-09-2021, si riunisce alle ore 15:00 del 16-09-2021 in modalità semplificata e telematica (a norma dell'art. 73, D.L. n. 18 del 17-03-2020 e ai sensi del Regolamento riunioni collegiali in modalità telematica deliberato dal Consiglio di Istituto con del. n. 42 del 09-04-2020), sulla seguente piattaforma Zoom con le seguenti credenziali:

Topic: Consiglio di Istituto

Time: Sep 16, 2021 03:00 PM Rome

Join Zoom Meeting

<https://us02web.zoom.us/j/85914215990?pwd=dXdjVkhNyT3hxNkVaUGp5YkdqRzYyQT09>

Meeting ID: 859 1421 5990

Passcode: 2x2MBP

per discutere il seguente punto all' o. d. g.:

=====omissis=====

4. Organizzazione delle risorse umane

=====omissis=====

Si procede all'appello nominale dei consiglieri e tramite funzione chat della piattaforma:

Cognome e nome	Componente	Presente	Assente
DI LISO SAVERIO	DIRIGENTE SCOLASTICO	X	
CUTRONE ROSA ANNA	COMPONENTE DOCENTE	X	
DISABATO ROSA	“ “	X	
FALCICCHIO NICOLETTA	“ “	X	
GIORGIO ROSANNA	“ “	X	
MARINELLI ANGELA	“ “	X	
PANCELLIERE MARISA	“ “	X	
PESCE ANTONIETTA	“ “	X	
ILLER GIUSEPPINA	“ “	X	
CEA MARIA	COMPONENTE GENITORI		X
MANFREDI MARIA ANTONELLA	“ “	X	
PILONE ANTONIO	“ “		X
ROSATO UBALDO	“ “	X	
SARETTI TERESA	“ “		X
SCARPA DONATO	“ “	X	

SERVEDIO ANNA	“ “		X
TARULLO ANGELO	“ “	X	
COSCIA GIUSEPPE	COMPONENTE PERS. ATA	X	
PALLAMARI ANNA	“ “		X

Le funzioni di Segretario sono svolte dalla prof.ssa Angela Marinelli.

Il Presidente d'Istituto, Signor Cutrone Leonardo presiede la seduta; preso atto del numero legale dei presenti, dichiara valida e aperta la seduta. La procedura di voto sarà effettuata tramite funzione chat della piattaforma:

alla domanda del DS risponderanno i consiglieri con Approvo/Sì, oppure Non Approvo/No, o Mi Astengo/Astenuto.

Alla riunione partecipa il Direttore SGA Dott.ssa Rosanna Sforza.

=====
omissis
=====

4. Organizzazione delle risorse umane

=====
omissis
=====

IL CONSIGLIO DI ISTITUTO

Sentita la disposizione del dirigente in ottemperanza alla normativa vigente in merito ai "criteri generali" per l'assegnazione dei docenti alle classi di cui agli art. 7, comma 2, lett. b), art. 10, comma 4, e art. 396 del D. Lgs. n. 297/94 e quella inerente i poteri organizzativi del datore di lavoro di cui all'art. 5, comma 2. del D. Lgs. n. 165/2001 (comma sostituito dall'art. 34, comma 1, del D. Lgs. n. 150/2009, poi modificato dall'art. 2, comma 17, della Legge n. 135/2012);

Visti i criteri di assegnazione dei docenti alle classi giusta la delibera al punto 8 del verbale n.8 del Consiglio di Istituto del 26-06-2021;

Considerata l'opportunità di tener conto dell'equilibrio all'interno dei consigli, della continuità didattica, dei problemi di composizione delle cattedre a 18, 22 e 25 ore (salvo quelle formate con un numero di ore diverso per assegnazione di ore residue o per disposizione);

Considerata la necessità di razionalizzare le cattedre per creare il minore disagio possibile agli alunni;

Tenuto conto della graduatoria interna di Istituto;

Tenuto conto delle priorità del PTOF;

Visto l'organico dell'autonomia disponibile per l'anno scolastico 2021/2022

Viste le delibere del verbale n. 2 del 14-09-2021 del Collegio dei docenti, del n. 2 Assegnazione dei docenti alle classi/sezioni/intersezioni – Coordinatori di classe/interclasse, n.3 Funzioni strumentali - designazione docenti , n.4 Organizzazione risorse umane.

PRENDE ATTO

DELLA SEGUENTE ORGANIZZAZIONE DELLE RISORSE UMANE PER L'ANNO SCOLASTICO 2021-2022:

ASSEGNAZIONE INSEGNANTI SCUOLA PRIMARIA a.s. 2021/22

1^A		1^ B		1^C		1^D	
Stefano Vincenza		Stefano Vincenza		Albanese Maria Giuseppina		Albanese Maria Giuseppina	
MATERIE	ORE	MATERIE	ORE	MATERIE	ORE	MATERIE	ORE
ITALIANO	8	ITALIANO	8	ITALIANO	8	ITALIANO	8
ARTE IMM.	1	ARTE IMM.	1	ARTE IMM.	1	ARTE IMM.	1
INGLESE	1	INGLESE	1	INGLESE	1	INGLESE	1
TOTALE ORE	10 front. 1 cont.	TOTALE ORE	10 front. 1 cont.	TOTALE ORE	10 front. 1 cont.	TOTALE ORE	10 front. 1 cont.
Devito Grazia		Devito Grazia		Spano Donata		Spano Donata	
MATEMATICA	6	MATEMATICA	6	MATEMATICA	6	MATEMATICA	6
SCIENZE	2	SCIENZE	2	SCIENZE	2	SCIENZE	2
TECN/INF	1	TECN/INF	1	TECN/INF	1	TECN/INF	1
ED. FISICA	1	ED. FISICA	1	ED. FISICA	1	ED. FISICA	1
TOTALE ORE	10 front. 1 cont.	TOTALE ORE	10 front. 1 cont.	TOTALE ORE	10 front. 1 cont.	TOTALE ORE	10 front. 1 cont.
Ceglie Fanny		Ceglie Fanny		Ceglie Fanny		Ceglie Fanny	
STORIA	2	STORIA	2	STORIA	2	STORIA	2
GEOGRAFIA	2	GEOGRAFIA	2	GEOGRAFIA	2	GEOGRAFIA	2
MUSICA	1	MUSICA	1	MUSICA	1	MUSICA	1
TOTALE ORE	5 front. 1 cont.	TOTALE ORE	5 front.	TOTALE ORE	5 front. 1 cont.	TOTALE ORE	5 front.
Castoro Giovanna		Castoro Giovanna		Stanzione Filomena		Stanzione Filomena	

RELIGIONE	2	RELIGIONE	2	RELIGIONE	2	RELIGIONE	2
-----------	---	-----------	---	-----------	---	-----------	---

2^A		2^ B		2^C		2^D	
Sforza Margherita		Sforza Margherita		Proscia Maria Rosaria		Proscia Maria Rosaria	
MATERIE	ORE	MATERIE	ORE	MATERIE	ORE	MATERIE	ORE
ITALIANO	7	ITALIANO	7	ITALIANO	7	ITALIANO	7
ARTE IMM.	1	ARTE IMM.	1	INGLESE	2	INGLESE	2
MUSICA	1	MUSICA	1	/	/	/	/
TOTALE ORE	9 front. 2 cont.	TOTALE ORE	9 front. 2 cont.	TOTALE ORE	9 front. 2 cont.	TOTALE ORE	9 front. 2 cont.
Poveromo Francesca Tetro		Poveromo Francesca Tetro		De Robertis Vincenza		De Robertis Vincenza	
MATEMATICA	6	MATEMATICA	6	MATEMATICA	6	MATEMATICA	6
SCIENZE	2	SCIENZE	2	SCIENZE	2	SCIENZE	2
TECN/INF	1	TECN/INF	1	TECN/INF	1	TECN/INF	1
ED. FISICA	1	ED. FISICA	1	ED. FISICA	1	ED. FISICA	1
TOTALE ORE	10 front. 1 cont.	TOTALE ORE	10 front. 1 cont.	TOTALE ORE	10 front. 1 cont.	TOTALE ORE	10 front. 1 cont.
Petruzzi Rosanna		Petruzzi Rosanna		Petruzzi Rosanna		Petruzzi Rosanna	
STORIA	2	STORIA	2	STORIA	2	STORIA	2
GEOGRAFIA	2	GEOGRAFIA	2	GEOGRAFIA	2	GEOGRAFIA	2
TOTALE ORE	4 front. 1 cont.	TOTALE ORE	4 front. 1 cont.	MUSICA	1	MUSICA	1
/	/	/	/	ARTE IMM.	1	ARTE IMM.	1
/	/	/	/	TOTALE ORE	6 front.	TOTALE ORE	6 front.
Mastromatteo Martina		Mastromatteo Martina		Stanzione Filomena		Stanzione Filomena	

INGLESE	2	INGLESE	2	RELIGIONE	2	RELIGIONE	2
TOTALE ORE	2 front. 2 cont.	TOTALE ORE	2 front. 2 cont.	SOSTEGNO			
Stanzione Filomena		Stanzione Filomena				
RELIGIONE	2	RELIGIONE	2				

3^A		3^ B		3^C	
Riflesso Doriana		Riflesso Doriana		Pancelliere Marisa	
MATERIE	ORE	MATERIE	ORE		
ITALIANO	6	ITALIANO	6	ITALIANO	6
ARTE IMM	1	ARTE IMM	1	STORIA	2
MUSICA	1	MUSICA	1	GEOGRAFIA	2
/	/	/	/	SCIENZE	2
/	/	/	/	MUSICA	1
/	/	/	/	ARTE IMM.	1
TOTALE ORE	8 front. 3 cont.	TOTALE ORE	8 front. 3 cont.	TOTALE ORE	14 front. 8 cont.
Pedone Gabriella		Pedone Gabriella		Giancaspro Caterina	
MATEMATICA	6	MATEMATICA	6	MATEMATICA	6
SCIENZE	2	SCIENZE	2	/	/
TECN/INF	1	TECN/INF	1	/	/
ED. FISICA	1	ED. FISICA	1	/	/
TOTALE ORE	10 front. 1 cont.	TOTALE ORE	10 front. 1 cont.	TOTALE ORE	6 front. 1 cont.
Giancaspro Caterina		Giancaspro Caterina		Cataldi Grazia	

STORIA	2	STORIA	2	INGLESE	3
GEOGRAFIA	2	GEOGRAFIA	2	ED. FISICA	1
INGLESE	3	INGLESE	3	TEC/INF	1
TOTALE ORE	7 front 1 cont.	TOTALE ORE	7 front.	TOTALE ORE	5 front. 2 cont.
Castoro Giovanna		Stanzione Filomena		Stanzione Filomena	
RELIGIONE	2	RELIGIONE	2	RELIGIONE	2
/	/	/	/	
/	/	/	/	SOSTEGNO	11

4^A		4^ B		4^C		4^D	
Sciacovelli Barbara		Sciacovelli Barbara		Giorgio Rosanna		Giorgio Rosanna	
MATERIE	ORE	MATERIE	ORE	MATERIE	ORE	MATERIE	ORE
ITALIANO	6	ITALIANO	6	ITALIANO	6	ITALIANO	6
INGLESE	3	INGLESE	3	MUSICA	1	MUSICA	1
/	/	/	/	ARTE IMM.	1	ARTE IMM.	1
TOTALE ORE	9 front. 2 cont.	TOTALE ORE	9 front. 2 cont.	TOTALE ORE	8 front. 3 cont.	TOTALE ORE	8 front. 3 cont.
D'Urso Rosa		D'Urso Rosa		Muschitelli Domenica		Muschitelli Domenica	
MATEMATICA	6	MATEMATICA	6	MATEMATICA	6	MATEMATICA	6
SCIENZE	2	SCIENZE	2	SCIENZE	2	SCIENZE	2
ED. FISICA	1	ED. FISICA	1	TECN/INF	1	TECN/INF	1

TECN/INF	1	TECN/INF	1	ED. FISICA	1	ED. FISICA	1
TOTALE ORE	10 front. 1 cont.	TOTALE ORE	10 front. 1 cont.	TOTALE ORE	10 front. 1 cont.	TOTALE ORE	10 front. 1 cont.
DA ASSEGNARE		DA ASSEGNARE		Panza Rosa		Panza Rosa	
STORIA	2	STORIA	2	STORIA	2	STORIA	2
GEOGRAFIA	2	GEOGRAFIA	2	GEOGRAFIA	2	GEOGRAFIA	2
ARTE IMM	1	ARTE IMM	1	/	/	/	/
MUSICA	1	MUSICA	1	/	/	/	/
TOTALE ORE	6 front.	TOTALE ORE	6 front.	TOTALE ORE	4 front. 1 cont.	TOTALE ORE	4 front. 2 cont.
/		/		Cataldi Grazia		Cataldi Grazia	
/	/	/	/	INGLESE	3 front. 2 cont.	INGLESE	3 front. 2 cont.
Castoro Giovanna		Castoro Giovanna		Stanzione Filomena		Stanzione Filomena	
RELIGIONE	2	RELIGIONE	2	RELIGIONE	2	RELIGIONE	2
Paccione Elizabeth		Iller Giuseppina		Di Sabato Rosa		
SOSTEGNO	22	22	22	SOSTEGNO	22	22	22

5^A		5^ B		5^C		5^D	
Poveromo Francesca Mongelli		Poveromo Francesca Mongelli		Cellamare Matilde		De Filippis Anna Marisa	
MATERIE	ORE	MATERIE	ORE	MATERIE	ORE	MATERIE	ORE
MATERIE	ORE	MATERIE	ORE	MATERIE	ORE	MATERIE	ORE

ITALIANO	6	ITALIANO	6	ITALIANO	6	ITALIANO	6
ARTE IMM	1	ARTE IMM.	1	MATEMATICA	6	MATEMATICA	6
MUSICA.	1	MUSICA	1	SCIENZE	2	SCIENZE	2
ED. FISICA	1	ED. FISICA	1	ARTE IMM.	1	ARTE IMM.	1
//	//	//	//	MUSICA	1	MUSICA	1
//	//	//	//	TECN/INF	1	TECN/INF	1
//	//	//	//	ED.FISICA	1	ED.FISICA	1
TOTALE ORE	9 front. 2 contemp.	TOTALE ORE	9 front. 2 cont.	TOTALE ORE	18 front. 4 cont.	TOTALE ORE	18 front. 4 cont.
Savino Maria		Savino Maria		Panza Rosa		Panza Rosa	
MATEMATICA	6	MATEMATICA	6	STORIA	2	STORIA	2
SCIENZE	2	SCIENZE	2	GEOGRAFIA	2	GEOGRAFIA	2
TECN/INF	1	TECN/INF	1				
TOTALE ORE	9 front. 2 cont.	TOTALE ORE	9 front. 2 cont.	TOTALE ORE	4 front. 1 cont	TOTALE ORE	4 front. 2 cont
DA ASSEGNARE		DA ASSEGNARE		Mastromatteo Martina		Cataldi Grazia	
STORIA	2	STORIA	2	INGLESE	3 front.	INGLESE	3 front. 2 cont.
GEOGRAFIA	2	GEOGRAFIA	2	TOTALE ORE	3 front 2 cont.	TOTALE ORE	
TOTALE ORE	4 front. 1 cont.	TOTALE ORE	4 front. 1 cont	/	/	/	/
Mastromatteo Martina		Mastromatteo Martina		Castoro Giovanna		Stanzione Filomena	
INGLESE	3 front.	INGLESE	3 front.	RELIGIONE	2	RELIGIONE	2
TOTALE ORE	2 cont.	TOTALE ORE	1 cont.				
Castoro Giovanna		Castoro Giovanna		Lavista Cinzia		/	
RELIGIONE	2	RELIGIONE	2	SOSTEGNO	6	/	/
Lavista Cinzia		/		/		/	

SOSTEGNO	6	/	/	/	/	/	/
----------	---	---	---	---	---	---	---

N. B. LE ASSEGNAZIONI DEI DOCENTI DI SOSTEGNO, FERMO RESTANDO IL PRINCIPIO DELLA CONTINUITÀ PEDAGOGICA E DIDATTICA, SARANNO APPROVATE IN SENO ALLA RIUNIONE DEL GRUPPO D'ISTITUTO PER L'INCLUSIONE (GLI):

ASSEGNAZIONE DEI DOCENTI ALLE CLASSI - SCUOLA SECONDARIA DI I GRADO - A.S. 2021/2022

Disciplina	ore	1A	2A	3A	1B	2B	3B	1C	2C	3C	3 D
Italiano	6	Macchia	Spadafino	Macchia	Castro	Castro	Marinelli	Savino	Spadafino	Savino	Spadafino
Storia	2	Macchia	Macchia	Marinelli	Castro	Marinelli	Marinelli	Savino	Castro	Savino	Mongelli
Geografia/ Approfondimento	1+1	Macchia	Mongelli	Marinelli	Castro	Marinelli	Marinelli	Mongelli	Mongelli	Savino	Mongelli
Matematica-Scienze	6	Lorusso	Lorusso	Lorusso	Ardito	Macchia M.	Macchia M.	Rutigliano	Rutigliano	Rutigliano	Macchia M.
Inglese	3	Intranuovo	Intranuovo	Intra nuovo	Intranuov o	Intranuov o	Intranuovo	Maggio	Maggio	Maggio	Maggio
Francese	2	Dilena	Falcicchio	Falcicchi o	Falcicchio	Falcicchio	Falcicchio	Falcicchio	Falcicchio	Falcicchio	Falcicchio
Musica	2	Montagna	Poli	Montagn	Montagna	Montagna	Montagna	Montagna	Poli	Poli	Montagna

				a							
Arte e Immagine	2	Petrosino	Petrosino	Petrosino	Petrosino	Petrosino	Petrosino	Petrosino	Petrosino	Petrosino	assegnazione
Tecnologia	2	Loiudice	Loiudice	assegnazione	Loiudice	assegnazione	assegnazione	Loiudice	assegnazione	Loiudice	Loiudice
Scienze Motorie	2	Devito	Devito	Devito	Devito	Devito	Devito	Devito	Devito	Devito	Sblano
Religione	1	Parisi	Parisi	Parisi	Parisi	Parisi	Parisi	Parisi	Parisi	Parisi	Parisi
Sostegno											
Coordinatore		Montagna	Lorusso	Macchia L.	Intranuovo	Castro	Marinelli	Maggio	Rutigliano	Savino	Spadafino

N. B. LE ASSEGNAZIONI DEI DOCENTI DI SOSTEGNO, FERMO RESTANDO IL PRINCIPIO DELLA CONTINUITÀ PEDAGOGICA E DIDATTICA, SARANNO APPROVATE IN SENO ALLA RIUNIONE DEL GRUPPO DI ISTITUTO PER L'INCLUSIONE (GLI).

Plesso Devito

Sez. A	Sez. B
Stanzione Antonia	Rubertis Raffaella
Cutrone Rosa	Tarullo Maria Antonia
RELIGIONE: Castoro Giovanna	RELIGIONE: Castoro Giovanna

Plesso Loizzi

Sez. A	Sez. B	Sez. C
Bartolomeo Addolorata	Pesce Antonietta	Lozito Grazia Anna
De Palo Liliana	Benedetto Vita	Sblano Rossana
RELIGIONE: Castoro Giovanna	RELIGIONE: Castoro Giovanna	RELIGIONE: Castoro Giovanna
	SOSTEGNO	SOSTEGNO

Plesso S. Girolamo

Sez. A	Sez. B	Sez. C	Sez. D
Annoscia Grazia	Disabato Grazia	Festa Anna Maria	Mongelli Anna Pina
Lagreca Immacolata	Lavista Caterina	Loglisci Filomena	Rutigliano Domenica
RELIGIONE: Tricarico Rosanna	RELIGIONE: Tricarico Rosanna	RELIGIONE: Tricarico Rosanna	RELIGIONE: Tricarico Rosanna
			SOSTEGNO

N. B. LE ASSEGNAZIONI DEI DOCENTI DI SOSTEGNO, FERMO RESTANDO IL PRINCIPIO DELLA CONTINUITÀ PEDAGOGICA E DIDATTICA, SARANNO APPROVATE IN SENO ALLA RIUNIONE DEL GRUPPO DI ISTITUTO PER L'INCLUSIONE (GLI).

FUNZIONI STRUMENTALI

Area 1 - PTOF – RAV – PdM - Rendicontazione sociale con i seguenti compiti:

- elaborazione di un curriculum verticale di istituto e della progettazione di Istituto
- formulazione questionario finale e redazione del RAV
- progettazione e monitoraggio del Piano di Miglioramento

- progettazione del PTOF in condivisione con gli stakeholder (docenti, genitori, enti locali, associazioni ecc.)
- conservazione, disseminazione e pubblicizzazione dei suddetti documenti e preparazione della Rendicontazione sociale
- collaborazione con il Valutatore Prove INVALSI
- partecipazione alle riunioni dello Staff dirigenziale e del Nucleo interno di valutazione (NIV).

Area 2 - Supporto ai docenti e agli alunni, con i seguenti compiti:

- individuazione bisogni formativi dei docenti, proposta ed elaborazione del Piano di formazione
- proposta di azioni di miglioramento dell'insegnamento/apprendimento e collaborazione al Piano di Miglioramento;
- proposte per la continuità e l'orientamento fra il primo ed il secondo ciclo e interventi atti a prevenire situazioni di criticità nel passaggio tra i due gradi di scuole;
- coordinare gli incontri tra genitori ed insegnanti di classi ponte Infanzia/Primaria Primaria/Secondaria di I grado e le attività di orientamento in uscita
- proposta e supporto all'organizzazione oraria dei docenti e delle classi
- coordinamento attività progettuali, viaggi e visite, iniziative territoriali in raccordo con i dipartimenti e i coordinatori di intersezione/interclasse e classe;
- partecipazione alle riunioni dello Staff dirigenziale.

Area 3 - Per gli alunni disabili, DSA e BES e docenti di sostegno, con i seguenti compiti:

- coordinamento dei docenti di sostegno, del GLHI e dei GLHO;
- progettazione Piano annuale dell'Inclusione;
- progettazione e coordinamento eventuali acquisti, funzionali alla realizzazione degli interventi programmati nel PEI e nel Piano Didattico Personalizzato;
- collaborazione con i dipartimenti disciplinari, con i consigli di intersezione/interclasse/classe per mettere a punto strumenti validi di osservazione (schede – prove oggettive), adatti alla situazione concreta;
- rapporti con gli enti locali (ASL, Unità Multidisciplinare e Servizi sociali);
- partecipazione alle riunioni dello Staff dirigenziale.

Area 4 - Inclusione, prevenzione bullismo e cyberbullismo e gestione dei conflitti, con i seguenti compiti:

- progettazione delle linee di azione e formazione contro il cyberbullismo e il bullismo e contro ogni forma di violenza per alunni, docenti e genitori;
- promozione della cultura dell'inclusione a scuola e collaborazione al Piano annuale dell'Inclusione;
- rapporti e raccordi con le proposte e le azioni dell'USR, con gli enti locali e le associazioni o cooperative di servizi alla persona;
- raccordo con il progetto "Sportello psicologico/d'ascolto" e con i progetti formativi per docenti orientati alla collaborazione e alla gestione dei conflitti;
- partecipazione alle riunioni dello Staff dirigenziale.

Area 5 - Gestione e incremento del patrimonio culturale, strumentale e tecnologico con i seguenti compiti:

- aggiornamento, digitalizzazione e gestione del patrimonio strumentale e tecnologico (pc, tablet) e organizzazione delle attività del laboratorio informatico;
- assistenza e supporto ai docenti e agli alunni in relazione alla strumentazione presente a scuola e nelle classi
- gestione e promozione patrimonio strumentale (musicale, artistico) d'intesa con i docenti specialisti (Musica e Arte) e organizzazione oraria e regolamento per la fruizione dei laboratori (informatico, artistico, musicale) e dell'Auditorium;
- proposta e supporto all'organizzazione oraria dei docenti e delle classi
- partecipazione alle riunioni dello Staff dirigenziale.

Area 6 - Innovazione digitale e la gestione della comunicazione con i seguenti compiti,

- gestione e aggiornamento del sito web (d'intesa con il D.S., rapporti con webmaster del sito istituzionale);
- gestione del registro elettronico e relativo aggiornamento a docenti, personale, alunni e genitori;
- animazione digitale e gestione delle piattaforme didattiche, della formazione digitale degli alunni, dei docenti e dei genitori;
- coordinamento della Didattica digitale integrata (DDI)
- partecipazione alle riunioni dello Staff dirigenziale.

I docenti designati per ciascuna delle Aree delle Funzioni strumentali:

Prof.ssa Teresa Intranuovo per l'Area 1
 Prof.ssa Angela Marinelli per l'Area 2
 Prof.ssa Rosa Disabato per l'Area 3
 Prof.ssa Antonella Spadafino per l'Area 4
 Prof. Carmine Coviello per l'Area 5
 Prof.ssa Grazia Castro per l'Area 6

I coadiutori per le Aree delle Funzioni Strumentali

per l'Area 1: De Palo Liliana (infanzia), Pesce Antonietta
 per l'Area 2: Annoscia Grazia (Infanzia) Poveromo Francesca Mongelli (primaria),
 per l'Area 3: Lella Antonia (infanzia), Giancaspro Caterina (Primaria)
 per l'Area 4: Tarullo Maria (Infanzia) Pancelliere Marisa (primaria)
 per l'Area 5: per l'Area 5: D'Urso Rosa (Primaria), Montagna (secondaria)
 per l'Area 6: Benedetto Vita (Infanzia), Ins. Muschitelli

STAFF ORGANIZZATIVO**Funzioni:**

- **Consulenza e supporto alle azioni del dirigente scolastico**
- **Facilitazione dei rapporti tra la base e il dirigente scolastico (e viceversa)**
- **Coordinamento della progettazione, del monitoraggio, della verifica e valutazione delle iniziative educative, didattiche ed organizzative;**
- **Gestione, ricerca e sviluppo in ambito educativo, didattico e organizzativo;**
- **Elaborazione, modifica, integrazione, revisione periodica dei documenti fondamentali dell'Istituzione scolastica.**

Componenti: DS, collaboratori del DS, FF.SS., responsabili di plesso, referente educazione civica, presidente di intersezione.

Secondo la necessità o gli argomenti lo Staff può includere anche: i presidenti di intersezione/interclasse, i coordinatori dei consigli di classe, il DSGA.

RESPONSABILI DI PLESSO/PREPOSTI SICUREZZA/ REFERENTI COVID

Coordinatrici di Plesso/ Referenti COVID-19 di Plesso		
Scuola dell'Infanzia	DEVITO	Ins. 1) CUTRONE Rosa 2) TARULLO Maria (Vice)
	LOZZI	Ins. 1) LOZITO Grazia Anna 2) BARTOLOMEO Addolorata (Vice)
	SAN GIROLAMO	1) LOGLISCI Filomena 2) MONGELLI Anna Pina (Vice)

PRESIDENTE consiglio INTERSEZIONE : RUTIGLIANO Domenica		
Scuola Primaria	MANZONI	1)Ins. SCIACOVELLI Barbara 2) Ins. SFORZA Margherita (Vice)
	Ex MORO (BOSCO)	1)Ins. PROSCIA Maria Rosaria 2) Ins. GIORGIO Rosanna (coll.DS)
Scuola Secondaria di I grado	S.G.BOSCO	1)Prof.ssa MARINELLI Angela 2) Ins. FALCICCHIO Nicoletta (Coll.DS)

Compiti:

- coordinamento del personale docente dei plessi (orari, supplenze, ecc.);
- presa in consegna dei sussidi e del materiale didattico;
- organizzazione delle modalità di consegna ai docenti e riconsegna dei sussidi, delle riviste, dei testi e di materiale scolastico;
- organizzazione di modalità di utilizzo delle strutture, delle attrezzature e dei servizi scolastici (palestra, computer, ...);
- controllo dello stato degli edifici e delle relative pertinenze, dello stato delle attrezzature, degli arredi e raccolta e comunicazione di richieste per la previsione di interventi manutentivi, di acquisti di arredi;
- funzioni connesse con la prevenzione e la sicurezza, in raccordo con l'RSPP e il RLS di Istituto e con le altre figure sensibili per la sicurezza (di cui ad apposita pubblicazione);
- vigilanza sul divieto di fumo;
- scambio di informazioni e documenti fra il plesso centrale e i plessi dipendenti;
- servizio di prevenzione e protezione dai rischi sul luogo di lavoro;
- cura dei rapporti con soggetti esterni in visita ai plessi (genitori, tecnici, ...);
- costante rapporto con gli Enti locali (Comune) per l'organizzazione del servizio trasporto alunni;
- compiti relativi alla rilevazione e gestione di eventuali casi e focolai di COVID-19 ai sensi delle Indicazioni operative ISS n 58/2020 del 21-08-2020 e s.m.i. e successiva normativa in materia (Decreto Legge 52/2021 convertito in L. n. 87/2021; Decreto legge n. 111 del 06-08-2021; Decreto Ministeriale n. 257 del 06-08-2021 Adozione del "Documento per la pianificazione delle attività scolastiche, educative e formative in tutte le Istituzioni del Sistema nazionale di Istruzione per l'anno scolastico 2021/2022" e il Piano scuola 2021-2022.; Nota Ministero dell'Istruzione prot. n. 1237 del 13-08-2021 recante "Misure urgenti per l'esercizio in sicurezza delle attività scolastiche, universitarie, sociali e in materia di trasporti" - Parere tecnico.; PROTOCOLLO d'intesa per garantire l'avvio dell'anno scolastico nel rispetto delle regole di sicurezza per il contenimento della diffusione di covid 19 (anno scolastico 2021/2022, Atti del Ministro dell'Istruzione, prot. n 21 del 14-08-2021; Nota Ministero dell'Istruzione prot. n. 1260 del 30-08-2021 recante "Verifica della certificazione verde COVID-19 del personale scolastico – Informazioni e suggerimenti.; DL 122 del 10-09-2021; Nota MIUR prot. N. 953 del 09-09-2021)

**PRESIDENTI/SEGRETARI DEI CONSIGLI DI INTERCLASSE/INTERSEZIONE;
COORDINATORI/ SEGRETARI DEI CONSIGLI DI CLASSE**

Scuola dell'Infanzia:

Presidente del Consiglio di Intersezione/Coordinamento programmazione educativa a.s. 2021-2022:
ins. RUTIGLIANO DOMENICA

Scuola Primaria:

A.S. 2021-2022

Interclassi	Presidente
Classi prime	Ins. Devito Grazia
Classi seconde	ins. Poveromo Francesca Tetro
Classi terze	ins. Pedone Gabriella
Classi quarte	ins. D'Urso Rosa
Classi quinte	ins. Poveromo Francesca Mongelli

Scuola Secondaria di I grado:

Consigli di classe	Coordinatore/Segretario
Classe I A	Prof.ssa MONTAGNA ANNA MARIA
Classe II A	Prof.ssa Lorusso Vita Maria
Classe III A	Prof.ssa MACCHIA LEONARDA
Classe I B	Prof.ssa INTRANUOVO TERESA
Classe II B	Prof.ssa CASTRO GRAZIA
Classe III B	Prof.ssa MARINELLI
Classe I C	Prof.ssa Maggio Anna Antonia
Classe II C	Prof.ssa RUTIGLIANO ROSA
Classe III C	Prof.ssa Savino Giulia
Classe III D	Prof.ssa Spadafino Antonella

Il Collegio approva all'unanimità.

REFERENTI AREE E DIPARTIMENTI DISCIPLINARI

Dipartimenti	Capi dipartimento
Materie Letterarie	Prof.ssa SAVINO Giulia
Inglese, Francese	Prof.ssa INTRANUOVO Terea
Matematica, Scienze e Tecnologia	Prof.ssa RUTIGLIANO Rosa
Arte e Immagine, Musica e Educazione Fisica	Prof.ssa MONTAGNA Annamaria
Sostegno e Religione	Prof. LOGLISCI Michela

GRUPPO DI RICERCA-AZIONE E DI PROGETTO NAZIONALI, REGIONALI, EUROPEI DS, FF.SS., DSGA, eventuali altre figure di volta in volta in base a disponibilità o in possesso di requisiti specifici per l'ambito considerato.

**AREA DELLA SICUREZZA R.S.P.P. (D.LGS 81/2008)
(RAPPRESENTANTE DEI LAVORATORI PER LA SICUREZZA) R.L.S.**

Datore di Lavoro prof.	Di Liso Saverio, Dirigente Scolastico
Responsabile Servizi Prevenzione e Protezione (RSPP):	Ing. Giuseppe Labombarda
PREPOSTO: TUTTI i docenti dell'I.C.	TUTTI i Responsabili di plesso
Addetti SPP in attesa di formazione	
Rappresentante dei Lavoratori per la Sicurezza (RSL):	Mauro Lozito Collaboratore Scolastico
Scuola Primaria:	<u>Emanazione ordine di evacuazione:</u> Dirigente/collaboratori di presidenza/coordinatori di plesso <u>Diffusione ordine di evacuazione:</u> coordinatori di plesso <u>Controllo operazioni di evacuazione:</u> collaboratori scolastici in servizio presso ciascun piano <u>Chiamate di soccorso:</u> DSGA/assistenti amministrativi/coordinatori di plesso <u>Interruzione energia elettrica – gas – acqua:</u> collaboratori scolastici in servizio <u>Attivazione idranti ed estintori:</u> collaboratori scolastici in servizio <u>Addetti al primo soccorso:</u> collab.scol.-e/o docenti <u>Antincendio:</u> collab.scol.-e/o docenti <u>Controllo quotidiano della praticabilità delle vie di uscita:</u> collaboratori scolastici in servizio <u>Controllo apertura porte e cancelli sulla pubblica via ed interruzione del traffico:</u> collaboratore scolastico in servizio
Scuola dell'Infanzia	<u>Emanazione ordine di evacuazione:</u> Dirigente/collaboratori di presidenza/coordinatori di plesso <u>Diffusione ordine di evacuazione:</u> coordinatori di plesso <u>Controllo operazioni di evacuazione:</u> collaboratori scolastici in servizio <u>Chiamate di soccorso:</u> DSGA/assistenti amministrativi/coordinatori di plesso <u>Interruzione energia elettrica – gas – acqua:</u> collaboratori scolastici in servizio <u>Attivazione idranti ed estintori:</u> collaboratori scolastici in servizio <u>Addetti al primo soccorso:</u> collab.scol.-e/o docenti

	<u>Antincendio:</u> collab.scol.-e/o docenti <u>Controllo quotidiano della praticabilità delle vie di uscita:</u> collaboratori scolastici in servizio <u>Controllo apertura porte e cancelli sulla pubblica via ed interruzione del traffico:</u> collaboratore scolastico in servizio
Scuola Secondaria di I grado	<u>Emanazione ordine di evacuazione:</u> Dirigente/collaboratori di presidenza/coordinatore di plesso <u>Diffusione ordine di evacuazione:</u> coordinatore di plesso <u>Controllo operazioni di evacuazione:</u> collaboratori scolastici in servizio per ciascun piano <u>Chiamate di soccorso:</u> DSGA/assistenti amministrativi/coordinatore di plesso <u>Interruzione energia elettrica – gas – acqua:</u> collaboratori scolastici in servizio <u>Attivazione idranti ed estintori:</u> collaboratori scolastici in servizio <u>Addetti al primo soccorso:</u> collab.scol.-e/o docenti <u>Antincendio:</u> collab.scol.-e/o docenti <u>Controllo quotidiano della praticabilità delle vie di uscita:</u> collaboratori scolastici in servizio <u>Controllo apertura porte e cancelli sulla pubblica via ed interruzione del traffico:</u> collaboratore scolastico in servizio

COMITATO PER LA VALUTAZIONE.

Comitato per la valutazione	
Presidente	Dirigente Scolastico
Docenti	Annoscia Grazia, Macchia Leonarda, Sciacovelli Barbara
Genitori	Tarullo Angelo, Pilone Antonio
Componente esterno	Ins. Chiaromonte Giuseppe

COMMISSIONE ELETTORALE

Commissione elettorale	
Docenti	Intranuovo Teresa
Genitori	Lavista Cinzia
ATA	Casalino Maria

ORGANO DI GARANZIA

Organo di garanzia	
Presidente	Dirigente Scolastico
Docenti	Falcicchio Nicoletta
Genitori	Tarullo Angelo

NUCLEO INTERNO DI VALUTAZIONE (NIV).

- Promozione e gestione dei processi relativi all'autovalutazione d'Istituto e del RAV mediante l'analisi e la verifica del servizio dell'Istituzione scolastica
- Favorire e sostenere il coinvolgimento diretto di tutta la comunità scolastica, anche promuovendo momenti di incontro e di condivisione degli obiettivi e delle modalità operative dell'intero processo di miglioramento
- Valorizzare le risorse interne, individuando e responsabilizzando le competenze professionali più utili in relazione ai contenuti delle azioni previste dal PdM
- Incoraggiare la riflessione dell'intera comunità scolastica attraverso una progettazione delle azioni che introduca nuovi approcci al miglioramento scolastico, basati sulla condivisione di percorsi di innovazione Promuovere la conoscenza e la comunicazione anche pubblica del processo di miglioramento e la Rendicontazione sociale.

NUCLEO INTERNO DI VALUTAZIONE	
Il Docente F.S. per l'Area PTOF	Intranuovo Teresa
Docenti	Pesce Antonietta, Albanese Giuseppina, Spadafino Antonella
Genitori	Manfredi Antonietta

ANIMATORE DIGITALE

Il Docente Funzione strumentale per l'Area 6 Prof.sa Castro Grazia

COORDINATORI/REFERENTE PER L'INVALSI

Prof. Castro con i compiti di Referente/Valutatore delle prove
e Ins. Muschitelli,

N. 8 incaricati per le prove della scuola primaria saranno individuati successivamente.

RESPONSABILE DELLA BIBLIOTECA

Gestione del patrimonio librario e regolamentazione di orari e modalità di fruizione della biblioteca del plesso centrale e delle biblioteche dei plessi o di classe, d'intesa con i docenti di italiano:

Responsabili della Biblioteca centrale del Plesso Bosco:

Prof. Castro Grazia, Prof.ssa Cicirelli Franca

Responsabile Biblioteca Manzoni:

Ins. Cellamare Matilde

COORDINATORE D'ISTITUTO DI EDUCAZIONE CIVICA

Prof./Ins.Cicirelli Franca

N. 5 componenti (almeno uno per grado di scuola) dello Staff di educazione civica di Istituto, con le seguenti funzioni: Coordinare il curricolo verticale a partire da un tema unitario da differenziare gradualmente nei vari gradi di scuola mediante unità di apprendimento da tradurre in comportamenti collettivi e pubblici; collaborazione con altre scuole e altri enti e associazioni territoriali; raccolta di informazioni su vari plessi e personaggi a cui sono intitolati; raccolta documentazione e aggiornamento del sito istituzionale "Una cartolina per Toritto". I docenti del Team saranno individuati in seno al corso di Formazione per il Curricolo d'Istituto ed Educazione civica e comunicazione.

REFERENTI ANTI BULLISMO

Prof.ssa Spadafino Antonella

Ins. Pancelliere Marisa.

N. 3 docenti del Team antibullismo e del Team per le emrgenze, che includerà gli psicologi incaricati per lo sportello psicologico d'istituto, il coordinatore di educazione civica, l'Animatore digitale, la docente Tarullo Maria (infanzia).

-

=====omissis=====

La riunione termina alle ore 16:30.

F.to Il Segretario
Prof.ssa Angela Marinelli

F.to Il Presidente del C.d.I.
Angelo Tarullo

Il Dirigente Scolastico
Prof. Saverio Di Liso