

Il giorno **1 settembre 2014** è riunito alle ore 9.00 il **Collegio dei Docenti Unitario** del II comprensivo di Lissone presso il plesso Farè per discutere il seguente o.d.g.:

- 1) Lettura e approvazione del verbale della seduta del 11.6.2014
- 2) Comunicazioni del Dirigente scolastico
- 3) Iniziale composizione dei Consigli di classe e assegnazione dei docenti della secondaria
- 4) Assegnazione dei docenti alle classi della scuola primaria e alle sezioni dell'infanzia
- 5) Attività delle giornate dal 2 al 9 settembre
- 6) Orario alunni e servizio docenti prime settimane
- 7) Individuazione docenti vicari e referenti di plesso
- 8) Criteri individuazione funzioni strumentali e referenti
- 9) Criteri di assegnazione del FIS (modifica modello di dichiarazione)
- 10) Commissione POF e SITO
- 11) Commissioni eventi ed EXPO
- 12) Progetto Prevenzione Disagio "L'officina del possibile"
- 13) Commissione test ingresso scuola secondaria
- 14) Varie

Segretaria: Elisabetta Angioletti

Risultano assenti giustificati: Avola Angela, Capalbo, Costantino, Crippa, De Luce, Deponti, Epifania, Ferraro, GHO, Mazzitelli, Rizza, Sironi Sa., Sironi Si., Zappa

- 1) La prof.ssa Angioletti da lettura delle delibere del Collegio dell'11 giugno 2014 che vengono approvate all'UNANIMITA'

2) Comunicazioni della Dirigente

La Dirigente augura a tutti docenti un buon anno scolastico e saluta in particolar modo i nuovi docenti:

- Amodeo Rosa primaria
- Brivio Fabiola (proveniente dalla scuola dell'infanzia)
- Ferraro Anna (anno di prova)
- Pascarella Anna primaria sostegno
- Pittaluga infanzia
- Vinci Nicodemo (anno di prova) primaria
- Licciardi Anna (anno di prova) primaria
- Cazzaniga Claudia (anno di prova) primaria sostegno

La docente Mazzitelli Raffaella è in assegnazione provvisoria alla primaria in altra scuola.

Presenta la situazione delle cattedre ancora scoperte e in particolar modo si sofferma sulla situazione dei docenti di sostegno:

- all'infanzia sono presenti 6 alunni DVA con 3 docenti assegnati
- alle primarie sono presenti 21 alunni DVA con 11 docenti assegnati
- alla secondaria 17 alunni DVA con 9 docenti assegnati

L'assegnazione da parte dell'USP delle cattedre di sostegno è leggermente migliorata nel numero di ore rispetto all'anno precedente, si pensa possano anche essere confermate le richieste di aiuto educativo con la medesima quote dell'anno precedente.

La Dirigente invita i docenti a riflettere sull'integrazione degli alunni BES nel gruppo classe, tutti gli alunni vanno preparati al fatto che tra loro ci siano delle diversità nei tempi, nella possibilità di muoversi in

classe o uscire, nella valutazione e nell'assegnazione dei compiti e soprattutto bisogna saper motivare e spiegare all'alunno BES il suo percorso, coinvolgendo, dove possibile, il più possibile la famiglia avendo ben presente che il ruolo centrale è quello del bambino, è con lui che bisogna instaurare una relazione positiva. La formazione del 5 settembre ha come scopo l'individuazione degli obiettivi essenziali alla formazione di cittadinanza.

La Dirigente invita i consigli di classe/interclasse ad una attenta lettura della situazione degli alunni DVA e BES (la avvenuta lettura della documentazione relativa a gli alunni BES(DVA, DSA, eventuali PDP già redatti) sarà attestata con foglio firme).

3) Iniziale composizione dei Consigli di classe e assegnazione dei docenti della secondaria

Viene presentata l'attuale situazione dei Consigli di classe, si ipotizza la redistribuzione delle 6 ore delle educazioni tra i docenti già presenti nella scuola ad esclusione delle ore di musica in quanto le docenti non si sono rese disponibili ad aumentare la loro cattedra, l'assegnazione avverrà al termine delle nomine dell'USP. I docenti di sostegno inizialmente conosceranno i nuovi alunni e, all'arrivo di tutti i docenti, verranno assegnati ai consigli di classe.

4) Assegnazione dei docenti alle classi della scuola primaria e alle sezioni dell'infanzia

Anche per la scuola primaria viene presentata la situazione ad oggi, con i docenti assegnati alle classi secondo i criteri stabiliti nel collegio di maggio, in particolare, oltre alla continuità didattica dove possibile, è garantita ad ogni classe la presenza di almeno un docente di ruolo.

Per l'infanzia la situazione è già chiara, le sezioni attivate sono 7 di cui 2 con 1 docente dal USP e 1 comunale che lavoreranno tutti indirizzati dal POF di Istituto e progettando insieme.

5) Attività delle giornate dal 2 al 9 settembre:

Le docenti Valtorta e Angioletti illustrano gli impegni delle prossime settimane che saranno esposti in circolare. La formazione delle classi prime della primaria avverrà come sempre (formazione di gruppi nei primi giorni di lezione e poi conferma delle classi ai genitori). I docenti della Farè troveranno in circolare i Consigli di Classe di queste settimane articolati in modo tale da permettere la maggior partecipazione possibile.

Scuola secondaria:

Data	Orario		Comparto a	Comparto b	attività
1 sett.	9.00 – 10.00 10.00-12.30	Collegio Docenti Unitario c/o "Farè" Pres visione certificazioni Commissione POF/sito Commissione orari	1.30 h		o.d.g in circ n.1 a.s.2014 - 15 Lettura documentazione alunni con nuova certificazione Revisione POF- SITO Predisposizione orari
2 sett.	9.00-12.30	riunione di materia progettazione laboratori	3.30 h		Progettazione di disciplina (considerazione sugli esiti delle prove Invalsi e riflessioni sui traguardi disciplinari e del Consiglio di classe secondo le indicazioni ministeriali)
3 sett.	8.30-12.30	Progetto Accoglienza Consigli di Classe vd circolare n°	1 h	1 h x C di Classe	Consigli di Classe: analisi situazione di partenza, traccia della Progettazione del C di C, analisi notizie riservate sugli alunni e nuovi inserimenti
4 sett.	8.30-12.30	Consigli di Classe vd circolare n°		1 h x C di Classe	Consigli di Classe: analisi situazione di partenza, traccia della Progettazione del C di C, analisi notizie riservate sugli alunni e nuovi inserimenti
5 sett.	9.00-12.30	Formazione Collegiale			Declinazione obiettivi essenziali di disciplina. riflessioni sul "senso dell'esperienza educativa" a partire dalle Indicazioni Ministeriali

8 sett	8.30– 12.30	Consigli di Classe vd circolare n°		1 h x C di Classe	Consigli di Classe: analisi situazione di partenza, traccia della Progettazione del C di C, analisi notizie riservate sugli alunni e nuovi inserimenti
9 sett.	8.30 – 10.00 10.00 - 12.00	Collegio Docenti secondaria Riunione per materia	1.30 h 2 h		O.d.g. in circolare n° Progettazione
sett.					

Scuola primaria e infanzia:

Data	Orario	PRIMARIA	INFANZIA	Comparto a	Comparto b	Attività
1 sett.	9.00 - 10.30 10.30 - 12.00	Collegio Docenti Unitario c/o "Farè" Presa visione certificazioni Commissione POF Commissione orari		1.30 h 1.30 h		o.d.g. in circolare Lettura documentazione alunni con nuova certificazione Revisione POF Predisposizione orari
2 sett.	9.00 - 12.00	Interclasse docenti c/o "Moro" Commissione orari	Riordino aule		3.00 h	Orari settimana accoglienza, declinazione attività, candidature, ... Predisposizione orari
3 sett.	9.00 - 12.00	Programmazione c/o "Moro"	Riordino aule	3.00 h		Progettazione di disciplina
4 sett.	9.00 - 12.00	Interclasse docenti nei rispettivi plessi			3.00 h	Presentazione orari da parte della commissione. Piano supplenze
5 sett.	9.00 - 12.00	Autoaggiornamento collegiale c/o "Farè"	Programmazione	3.00 h		Declinazione obiettivi essenziali di disciplina. riflessioni sul "senso dell'esperienza educativa" a partire dalle Indicazioni Ministeriali
8 sett	9.00 - 12.00	Programmazione nei rispettivi plessi	INIZIO SCUOLA	3.00 h		Progettazione di disciplina e riordino aule
9 sett.	9.00 10.30	Commissione POF Collegio di sezione Primaria presso il plesso Moro		3.00 h		Revisione POF O.d.g. in circolare

Si raccomanda la verbalizzazione degli incontri

6) Orari alunni e servizio docenti prima settimana

Vengono ricordati gli orari scolastici della prima settimana che sono esposti sui cancelli dei plessi e pubblicati sul sito della scuola. I docenti della secondaria dovranno svolgere 14 ore i primi tre giorni e 18 la settimana successiva, le ore non effettuate saranno accumulate per le supplenze. Per la scuola primaria le compresenze saranno utilizzate solo per l'accoglienza degli alunni di prima, le ore non svolte dai docenti saranno accantonate per eventuali supplenze o bisogni che emergeranno durante l'anno scolastico.

DELIBERA N°35

7) Individuazione docenti vicari e referenti di plesso

La Dirigente individua nei docenti Elisabetta Angioletti e Federica Valtorta i docenti vicari

Vengono nominati referenti di plesso:

docente C. Piesvi al plesso Penati

docente D. Schifone al plesso Moro

docente F Valtorta al plesso S. Mauro

docente E. Angioletti al plesso Farè

I compiti di queste figure sono definite nelle loro nomine in rispetto alla normativa vigente e in considerazione dei bisogni emersi durante l'esperienza dell'anno scorso.

DELIBERA N°36

8) Criteri individuazione Funzioni Strumentali e referenti

La Dirigente , dopo aver analizzato i bisogni dell' Istituto e l'esperienza dell'anno scorso, propone al Collegio i seguenti ambiti di lavoro delle funzioni strumentali :

- Pari opportunità 100% (referente per tutti gli alunni BES)
- Integrazione alunni stranieri 100% (accesso ai fondi dell'Intesa con il Comune)
- Continuità e orientamento 90%
- Sito 100%
- POF 80%
- Informatica 90%
- Viaggi e visite di istruzione 50%(il Progetto è del C di Classe la funzione strumentale svolge il lavoro burocratico)

Per quanto riguarda le prove comuni si ritiene di attivare una commissione per l'elaborazione delle prove comuni mentre il lavoro di analisi dei risultati può essere svolto a giugno da chi non ha esami e come attività di giugno per la scuola primaria.

Il Collegio approva all'UNANIMITA'

DELIBERA N°37

Sono individuati i seguenti referenti di attività/progetto/subconsegnatari e commissioni

- Sicurezza
- Mensa
- Life skills
- Pof
- Biblioteca
- Referente scuole che promuovono salute
- Sub consegnatario palestra
- Sub consegnatario lab di scienze
- Sub consegnatario aula di musica
- Commissione prove comuni
- Commissioni orario
- Commissione eventi
- Archivio didattico infanzia

Il Collegio approva all'UNANIMITA'

DELIBERA N°38

9) Criteri di assegnazione del FIS (eventuale modifica modello di dichiarazione)

La composizione del FIS è definito per contratto, si possono individuare i criteri di assegnazione in RSU una volta individuati i referenti e le commissioni da attivare da parte del Collegio:

A – flessibilità

B – ore aggiuntive di insegnamento

C- attività funzionali (commissioni, referenti, attività deliberate in itinere)

D – personale ATA

E – quote referenti di plesso e collaboratori (se senza esonero orario)

Il Collegio conferma il modello di dichiarazione ore FIS che sarà pubblicato nel SITO ambito Docenti

DELIBERA N° 39

10) Commissione POF e SITO

Le Funzioni strumentali del SITO e del POF devono attivarsi da subito per aggiornare il Sito e per concretizzare il lavoro svolto l'anno scorso onde pubblicare il POF. I docenti coinvolti troveranno le modalità di lavoro in base agli impegni della prima settimana

11) Commissioni eventi ed EXPO

Il nostro Istituto_ ha partecipato al bando di concorso della regione Lombardia in scadenza il 28 febbraio attraverso la rete di scuola che promuovono salute. E' stato presentato un video comune e in allegato ciascuna scuola ha inviato alcuni progetti . Il nostro Istituto ha allegato il progetto delle scuole dell'infanzia (I e II comprensivo), due progetti per la scuola secondaria.

Al 30 settembre è in scadenza il bando del MIUR , quindi si sollecitano le docenti a Progettare tenendo conto anche di questi possibilità di adesione alle iniziative per Expo.

Anche l'Amministrazione Comunale ha previsto l'organizzazione di alcuni eventi, a presto avremo comunicazioni più precise.

Per quanto riguarda altri eventi è previsto un Consiglio Comunale dei ragazzi e la manifestazione per la legalità.

12) Progetto Prevenzione Disagio "L'officina del possibile"

L'amministrazione comunale propone il rinnovo del progetto di prevenzione del disagio, che ha lo scopo di verificare ciò che serve per individuare precocemente il disagio, gli operatori sono altro oltre i docenti che possono individuare situazioni apparentemente normali perché non eclatanti che possono sfuggire nella prassi quotidiana e coglierne subito i primi sintomi di un possibile disagio. Alcuni docenti ritengono che l'anno scorso sia stato un po dispersivo e meglio sarebbe concentrare più ore su meno classi per rendere più efficace l'intervento.

Il Collegio approva a maggioranza di continuare il progetto con eventuali miglieorie che derivano dall'esperienza precedente (un contrario)

13) Commissione test ingresso scuola secondaria

Le docenti Spinelli per lettere e Morazzoni per matematica sono individuate per preparare le prove di ingresso delle classi prime della scuola secondaria

DELIBERA N°40

14) Varie

Il giorno 17 settembre si svolgerà la Coppa Agostoni, non ci sarà attività didattica nel pomeriggio, arriverà comunicazione dell'orario di chiusura della scuola-

Entro il 6 settembre i docenti di tecnologia devono comunicare all'IPSIA le classi che aderiranno al progetto di Mestieri del futuro

La seduta è tolta alle ore 11.30

Ha redatto il verbale:
prof.ssa Elisabetta Angioletti

Il Dirigente scolastico
Prof.ssa Patrizia Bestetti