

UNIONE EUROPEA

FONDI
STRUTTURALI
EUROPEI

pon
2014-2020

PER LA SCUOLA - COMPETENZE E AMBIENTI PER L'APPRENDIMENTO-FESR

Ministero dell'Istruzione, dell'Università e della Ricerca
Dipartimento per la Programmazione
Direzione Generale per interventi in materia di edilizia
scolastica, per la gestione dei fondi strutturali per
l'istruzione e per l'innovazione digitale
Ufficio IV

MIUR

ISTITUTO COMPRENSIVO STATALE CERVIA 2

Codice MIUR RAIC829007 - C.F. 92082630390

Via Caduti per la Libertà, 16 - 48015 CERVIA (RA) - tel.0544/71955 fax 0544/72246
E mail: raic829007@istruzione.it - Pec: raic829007@pec.istruzione.it - web: www.iccervia2.it

Anno scolastico 2018-2019

Verbale Collegio Docenti Plenario seduta n.1

Il giorno 04 settembre 2018 alle ore 10.00 si è riunito il Collegio Docenti ordinario in seduta plenaria, presso i locali della Direzione in via Caduti per la Libertà n.16 a Cervia.

Presiede la seduta il Dirigente prof. **Gennaro Zinno**.

Verbalizza la docente **Angela Torrisi**

Sono presenti 82 docenti. Assente 1.

L'ordine del giorno prevede la discussione dei seguenti punti:

1. Insediamento del Collegio Docenti 2018/19
2. Lettura e approvazione del verbale seduta precedente
3. Nomina dei collaboratori del Dirigente Scolastico
4. Presentazione progetto di recupero da parte del referente di Auxilia
5. Designazioni dei referenti di plesso
6. Aree operative Funzioni strumentali, Commissioni (Continuità, PTOF, Progetti)
7. Delibera piano annuale delle attività
8. Ripartizione dell'anno scolastico ai fini della valutazione degli alunni
9. Criteri in deroga per la validazione dell'anno scolastico
10. Assegnazione docenti ai plessi, classi, sezioni
11. Individuazione figure professionali per la realizzazione moduli PON "Per la scuola, competenze e ambienti per l'apprendimento" 2014-2020
12. Approvazione iniziativa: seconda giornata della creatività e dell'integrazione
13. Comunicazioni del Dirigente
14. Varie ed eventuali

1. Insediamento del Collegio Docenti 2018/2019

Il Dirigente si presenta comunicando la propria nomina a Reggente dell'Istituto Comprensivo Statale di Cervia 2 per l'anno scolastico 2018/2019. Augura a tutti i docenti un buon anno di lavoro e procede a verificare la presenza dei docenti.

2. Lettura e approvazione del verbale della seduta precedente

Il Dirigente Scolastico chiede se tutti i presenti hanno letto il verbale della seduta precedente ,inviato via mail con congruo anticipo, e se hanno proposte di emendamenti e/o di integrazione al medesimo. Verificato che non vi sono proposte in tal senso, il Dirigente invita il Collegio ad esprimersi sull'approvazione del verbale del collegio dei docenti del 30/06/2017. I voti favorevoli sono 73 , 9 gli astenuti, 0 i contrari . Pertanto

Il collegio dei docenti

Visto il risultato delle votazioni

Sentito il Dirigente Scolastico

a maggioranza significativa dei voti palesemente espressi e con l'astensione di nove docenti

approva

il verbale della seduta precedente del collegio docenti.

(delibera n.1 a.s. 2018/19)

3. Nomina dei collaboratori del Dirigente Scolastico

Il Dirigente Scolastico comunica all'assemblea di aver nominato, rispettivamente, quali collaboratori del dirigente scolastico, la professoressa Catia Maldini , primo collaboratore , e la docente Angela Torrasi, secondo collaboratore. Ciò in forza del comma 5 dell'articolo 5 del Decreto Legislativo 30 marzo 2001, n. 165 - Norme generali sull'ordinamento del lavoro alle dipendenze delle amministrazioni pubbliche che recita nel modo seguente: "Nello svolgimento delle proprie funzioni organizzative e amministrative il dirigente puo' avvalersi di docenti da lui individuati, ai quali possono essere delegati specifici compiti". La docente Torrasi sarà verbalizzatrice dei collegi docenti per l'anno scolastico 2018/2019.

4. Presentazione progetto di recupero da parte del referente di Auxilia

La Dott.ssa Ricci Maccarini e il Prof. Zocca presentano il progetto di recupero Auxilia rivolto ai ragazzi della Scuola Sec. di I grado I.C.2 per un numero massimo di 20 iscritti. Il servizio sarà a carico del richiedente con un costo di Euro 100,00 al mese per una frequenza di cinque giorni a settimana, e di Euro 60,00 per tre giorni alla settimana.

Il Dirigente esprime la sua perplessità sul fatto che il recupero sia svolto, all'interno della scuola, da una associazione privata e per giunta a pagamento. L'associazione, a quanto risulta, ha avuto in concessione locali della scuola per svolgere, di pomeriggio, anche attività di recupero. Ciononostante non può esservi alcun collegamento tra questa attività privata e l'attività didattica propriamente detta, nel senso che i docenti non dovranno per nessuna ragione invitare i genitori degli alunni con insufficienze a rivolgersi all'associazione medesima per il recupero. I docenti dell'istituto dovranno occuparsi del recupero degli alunni in difficoltà. Il Dirigente Scolastico ricorda infatti che l'attività di recupero è parte fondamentale dell'attività di insegnamento non demandabile ad associazioni private. La docente Boscolo interviene

affermando che il progetto era nato dalla richiesta dei genitori in accordo con la Dott.ssa Metallo. Il Dirigente ribadisce che i docenti non possono pubblicizzare un servizio privato a pagamento che essi sono tenuti per legge a fornire.. La collega Foschi interviene sottolineando che i docenti hanno sempre osteggiato questo tipo di ingerenza privata. Il Prof. Varchetta riferisce che si era già ipotizzato di offrire un servizio gratuito gestito, oltre l'orario scolastico, da alcuni insegnanti e tirocinanti per poter far svolgere ai ragazzi parte dei compiti assegnati e nel contempo offrire attività sportive di svago. Il Dirigente non ritiene opportuno far votare l'assemblea su questo punto perchè trattasi di attività di una associazione privata cui sono stati concessi locali della scuola da parte del Consiglio di Istituto.

5. Designazioni referenti plesso

Il Dirigente scolastico propone al Collegio dei docenti i seguenti nominativi quali responsabili di plesso

PLESSI	DOCENTI
ALESSANDRINI	C. LONZARDI
CASA BIMBI PINARELLA	F. SEVERINI – S. ANGIOLINI
CASA BIMBI TAGLIATA	S. MANCINI
PASCOLI	M. G. MORGANTI
DELEDDA	S. BROCCOLI
SPALLICCI	S. C. DAISSE'
MANZI	C. ZOFFOLI
BUONARROTI	T. MELE
SECONDARIA I GRADO	C. MALDINI

I summenzionati docenti si dichiarano disponibili ad assumere l'incarico.

Il Collegio dei docenti

Accertata l'indispensabilità ai fini del buon funzionamento di ciascun plesso della presenza di uno o più referenti di plesso

Vista la disponibilità dei docenti proposti a ricoprire l'incarico

Sentito il Dirigente Scolastico

delibera di individuare

quali referenti di plesso per l'anno scolastico 2018/2019 i seguenti docenti:

PLESSI	DOCENTI
ALESSANDRINI	C. LONZARDI
CASA BIMBI PINARELLA	F. SEVERINI – S. ANGIOLINI
CASA BIMBI TAGLIATA	S. MANCINI
PASCOLI	M. G. MORGANTI
DELEDDA	S. BROCCOLI
SPALLICCI	S. C. DAISSE'
MANZI	C. ZOFFOLI
BUONARROTI	T. MELE
SECONDARIA I GRADO	C. MALDINI

(delibera n.2 a.s. 2018/19)

6. Aree operative funzioni strumentali, commissioni (continuità, PTOF, progetti).

Il Dirigente Scolastico propone le macro aree relative alle funzioni strumentali da individuare per l'anno scolastico in corso. Sono le seguenti:

- IDENTITA' D'ISTITUTO
- INCLUSIONE E DIFFERENZIAZIONE
- CONTINUITA' E RAPPORTI COL TERRITORIO
- AMBIENTE DI APPRENDIMENTO DIGITALE
- FORMAZIONE E PROGETTAZIONE

Dopo approfondita riflessione

il Collegio dei docenti

Visto l'art. 33 c. 2 del C.C.N.L. del 2007;

Valutate le esigenze organizzative derivanti dall'elaborazione, realizzazione e gestione del Piano triennale dell'Offerta Formativa 2016-2019, elaborato dal collegio dei docenti ed approvato dal Consiglio d'Istituto;

Considerata la necessità di realizzare progetti formativi in coerenza con le scelte della scuola, espresse nel Piano triennale dell'offerta formativa, d'intesa con enti e/o istituzioni e/o associazioni del territorio.

Sentito il Dirigente Scolastico

delibera all'unanimità dei voti palesemente espressi

- di **identificare** le seguenti macroaree funzionali al PTOF per le motivazioni espresse in premessa

- IDENTITA' D'ISTITUTO
- INCLUSIONE E DIFFERENZIAZIONE
- CONTINUITA' E RAPPORTI COL TERRITORIO
- AMBIENTE DI APPRENDIMENTO DIGITALE
- FORMAZIONE E PROGETTAZIONE

(delibera n.3 a.s. 2018/19)

I docenti potranno compilare l'apposito modulo di candidatura, che verrà inserito anche nel sito della scuola, entro e non oltre l' 11/09/2018.

**delibera
all'unanimità dei voti palesemente espressi
di costituire la commissione PTOF e la commissione progetti .**

I referenti individueranno le persone disponibili, una per plesso, entro il 20/09/2018

(delibera n.4 a.s. 2018/19)

La docente Tiozzi, insieme alla docente Zoffoli e al docente Monti, comunicano che non intendono rinnovare il loro incarico.

7. Delibera piano annuale delle attività.

Vengono presentati i piani degli impegni funzionali per il mese di settembre 2018 suddivisi per ordini di scuola.

L'ins. Gaudenzi chiede di anticipare l'impegno del 07/09 ma viene rigettata la richiesta. La docente M. Grazia Morganti chiede delucidazione sull'impegno relativo ai Curricoli di Istituto. A tal riguardo prende la parola la docente Erika Turrini spiegando in cosa consisterà l'impegno previsto. L'insegnante Gaudenzi riferisce che bisognerebbe individuare le criticità sul lavoro effettuato lo scorso anno e l'ins. Monti evidenzia la necessità di una formazione in materia. Il Dirigente concorda sulla formazione e la propone al Collegio.

La collega Mini esprime le sue perplessità sui consigli di classe previsti per il 14 settembre per la scuola sec. di I grado, data l'esiguità degli insegnanti in servizio; il Dirigente sottolinea l'importanza dell'incontro al fine di prendere visione delle informazioni relative alle nuove classi prime. Inoltre, in attesa delle nomine che avverranno dal 18/09 in poi, il Dirigente avanza l'ipotesi dell'orario ridotto nei primi giorni di scuola, finché ce ne sia la necessità. Si evidenzia la possibilità che la calendarizzazione degli impegni funzionali possa subire delle modifiche.

8. Ripartizione dell'anno scolastico ai fini della valutazione degli alunni

Il Dirigente scolastico invita il Collegio ad esprimersi in merito alla suddivisione dell'anno scolastico ai fini della valutazione periodica, ricordando che, ai sensi del T.U. 297/94 art. 74 c.4, l'anno scolastico può essere suddiviso, ai fini della valutazione degli alunni, in due o tre periodi su deliberazione del collegio dei docenti da adottarsi per tutte le classi. La deliberazione deve essere sorretta da adeguata motivazione. Dopo ampia discussione il Collegio si esprime con votazione unanime per il mantenimento della suddivisione in due quadrimestri tanto per la scuola primaria quanto per la scuola secondaria di primo grado. Pertanto

il Collegio dei docenti

Visto il T.U. art. 74 c.4

Visto il c.1 dell'art. 2 dell'O.M. 329 del 27/05/1997

Visto il c.1 dell'art. 2 dell'O.M. 134 del 02/05/2000

all'unanimità dei voti palesemente espressi

delibera

di suddividere l'anno scolastico **in due quadrimestri** per tutte le classi della scuola primaria e secondaria di primo grado dell'Istituto scolastico con la seguente motivazione:

Si tratta dell'organizzazione temporale più equilibrata, in quanto suddivide l'anno scolastico in due parti uguali, e garantisce un intervallo di tempo ottimale (4 mesi) per portare avanti l'attività didattica ed arrivare ad una valutazione periodica più serena e realistica.

9. Criteri in deroga per la validazione dell' anno scolastico

Il Dirigente Scolastico ricorda che l'art. 14 del "Regolamento recante coordinamento delle norme vigenti per la valutazione degli alunni", DPR n. 122 /2009, stabilisce che " [...] ai fini della validità dell'anno scolastico, compreso l'ultimo anno di corso, per procedere alla valutazione finale di ciascun studente, è richiesta la frequenza di almeno tre quarti dell'orario annuale personalizzato".

Le Istituzioni Scolastiche possono stabilire, per casi eccezionali, motivate e straordinarie deroghe al suddetto limite. Spetta, dunque al Collegio Docenti definire i criteri generali e le fattispecie che legittimano la deroga o le deroghe al limite minimo di presenza. Tali deroghe devono essere previste per casi eccezionali, certi e documentati (C.M. n. 20 del 4/3/2011), a condizione, comunque, che tali assenze non pregiudichino, a giudizio del Consiglio di Classe, la possibilità di procedere alla valutazione degli alunni interessati.

Il Dirigente propone le seguenti tipologie di assenze da ammettere alla deroga :

- 1. motivi di salute** (ricovero ospedaliero o cure domiciliari, in forma continuativa o ricorrente);
 - visite specialistiche e day hospital;
- 2. motivi personali e/o familiari** (provvedimenti dell'autorità giudiziaria, attivazione di separazione dei genitori in coincidenza con l'assenza ;
 - gravi patologie e lutti dei componenti del nucleo familiare;
 - provenienza da altri paesi in corso d'anno
 - rientro nel paese d'origine per motivi legali, trasferimento della famiglia;
- 3. partecipazione ad attività sportive e agonistiche** organizzate da federazioni riconosciute dal CONI;
- 4. partecipazioni ad attività progettuali esterne** quali viaggi istruzione, scambi culturali, stage e tirocini aziendali, area di progetto;
- 5. adesione a confessioni religiose** per le quali esistono specifiche intese che considerano il venerdì o sabato come giorno di riposo (legge n.516/1988 ; legge n.101/1989)
- 6. grave disagio socioculturale**, accertata dai servizi sociali o a giudizio del Consiglio di Classe.

I criteri vengono sottoposti ad approvazione : i favorevoli sono 81, contrari 1, astenuti nessuno. Pertanto

il Collegio dei docenti

VISTO l'art. 14 comma 7 del DPR 122/09

VISTA la circ. MIUR n. 20 del 4/3/2011

VISTO il D.lgs. 62/2017 e suoi decreti attuativi del 3/10/2017

VISTO il risultato della votazione

DELIBERA DI APPROVARE

i seguenti criteri di deroga per la validazione dell'anno scolastico:

1. **motivi di salute** (ricovero ospedaliero o cure domiciliari, in forma continuativa o ricorrente);
– visite specialistiche e day hospital;
2. **motivi personali e/o familiari** (provvedimenti dell'autorità giudiziaria, attivazione di separazione dei genitori in coincidenza con l'assenza ;
– gravi patologie e lutti dei componenti del nucleo familiare;
– provenienza da altri paesi in corso d'anno;
– rientro nel paese d'origine per motivi legali, trasferimento della famiglia;
3. **partecipazione ad attività sportive e agonistiche** organizzate da federazioni riconosciute dal CONI;
4. **partecipazioni ad attività progettuali esterne** quali viaggi istruzione, scambi culturali, stage e tirocini aziendali, area di progetto;
5. **adesione a confessioni religiose** per le quali esistono specifiche intese che considerano il venerdì o sabato come giorno di riposo (legge n.516/1988 ; legge n.101/1989)
6. **grave disagio socioculturale**, accertata dai servizi sociali o a giudizio del Consiglio di Classe.

(delibera n. 7 a.s. 2018/19)

10. Assegnazione docenti ai plessi, classi, sezioni

Il Dirigente comunica le assegnazioni dei docenti ai plessi, alle classi e alle sezioni.(vedi allegato)
I vuoti in organico tuttavia sono ancora numerosi, soprattutto nel sostegno. Nella scuola secondaria di I grado la situazione dei docenti è piuttosto delicata in quanto i docenti da nominare costituiscono un gruppo cospicuo.L'insegnante Morganti chiede di valutare e verificare il potenziamento assegnato. L' insegnante Gaudenzi chiede di poter avere un esperto di Inglese. Si procede all' approvazione:

I docenti favorevoli sono 81, gli astenuti 1, i contrari nessuno

Il Collegio dei docenti

Visto il risultato della votazione

Sentito il Dirigente Scolastico

delibera

a maggioranza dei voti palesemente espressi

di approvare l'assegnazione dei docenti ai plessi così come definita dal Dirigente Scolastico

(delibera n. 8 a.s. 2018/19)

11. Individuazione figure professionali per realizzazione moduli PON “Per la scuola, competenze e ambienti per l’apprendimento” 2014-2020

La docente Catia Maldini espone, a nome del dirigente scolastico, i criteri per l’individuazione delle varie figure attinenti ai moduli PON. Tali criteri saranno inoltrati ai singoli docenti via mail e saranno oggetto di approvazione al prossimo collegio docenti. In ogni caso gli interessati possono già presentare la loro candidatura entro il 20/09/2018

(Si allega prospetto)

12. Approvazione iniziativa: seconda giornata della creatività e dell’integrazione

L’iniziativa, già realizzata lo scorso anno scolastico, viene riproposta e viene messa ai voti del Collegio con i seguenti risultati: favorevoli: 29, contrari: 40, astenuti: 13. Pertanto

Il Collegio dei docenti

Visto il risultato della votazione

delibera

a maggioranza dei voti palesemente espressi

di non approvare l’effettuazione della giornata della creatività e dell’integrazione

(delibera n. 10 a.s. 2018/19)

La docente Farfaneti interviene affermando che la giornata dell’inclusione sia da attuare quotidianamente per una reale inclusione.

13. Comunicazione del Dirigente

- l’incarico di Referente per l’orario della Scuola secondaria di I grado viene affidato alla prof.ssa Mini
- la prof.ssa Fittipaldi sostituisce la prof.ssa Di Pietro nel percorso di formazione in attuazione del protocollo d’intesa MIUR - PCM Dipartimento politiche antidroga. del 07/05/2018.

14. Varie ed eventuali

L' Insegnante Borelli comunica la sua indisponibilità come RLS per cui dovrà essere nominato un altro docente. Nel plesso "G. Pascoli" si ricercano due figure di Preposto alla sicurezza.

La seduta termina alle ore 12:30

Il Dirigente scolastico
Prof. G. Zinno

La segretaria verbalizzante
Ins. A. Torrisi

