

Scuola
secondaria
di I grado

**Angelo
Brofferio**

Indirizzo: C.so XXV Aprile, 2 – 14100 ASTI

C.F.: 80005780053

Tel. e Fax: 0141 21 26 66

Sito internet : www.scuolebrofferio.it

E-mail: atmm003004@istruzione.it - atmm003004@pec.istruzione.it

Con sez. associata "Martiri della Libertà" Tel. e Fax 0141 21 12 23

VERBALE N. 6

Il giorno 30 maggio 2017 alle ore 15.00 nei locali della scuola "Martiri" regolarmente convocata si apre la sesta seduta del collegio docenti della scuola secondaria di I grado "A. Brofferio" per l'anno scolastico 2016/2017, sotto la presidenza della Prof. Cristina Trotta con il seguente ordine del giorno:

1. calendario scolastico 2017/2018 (D17/16-17)
2. spostamento del corso G (D18/16-17)
3. criteri per il passaggio dei docenti da ambito a scuola (D19/16-17)
4. tempo prolungato 2017/2018 e referenti mensa
5. organizzazione impegni sportivi d'istituto
6. destinazione premi di origine sportiva (D20/16-17)
7. progetto volontari servizio civile (D21/16-17)
8. presentazione Giocacittà
9. impegni di fine anno
10. crediti scolastici per le classi terze (D22/16-17)
11. libri di testo (D23/16-17)
12. Delibera di partecipazione al progetto PON (D24/16-17):

Progetto 10.2.5A-FSEPON-PI-2018-69 - Potenziamento dell'educazione al patrimonio culturale, artistico, paesaggistico. Avviso pubblico n. AOODGEFID\ 4427 del 02 Maggio 2017 per la realizzazione di progetti di potenziamento delle competenze di base in chiave innovativa, a supporto dell'offerta formativa - 2a edizione

13. varie ed eventuali

Risultano assenti giustificati i professori: Alagna – Asselli – Cravero – Doano – Ferraris E. - Iacono – Lomanno – Menzaghi – Rizzo – Sarasino
Svolge la funzione di segretario la Prof. Caliri

Considerata legale la seduta si procede con l'ordine del giorno.

1. Calendario scolastico 2017/2018 (D17/16-17)

La Dirigente presenta al Collegio il nuovo calendario scolastico regionale per l'anno 2017/2018. L'inizio delle lezioni è previsto per il giorno 11 settembre. Saranno giorni di festa il 1° novembre (Ognissanti, senza ponte), l'8 dicembre (Immacolata), dal 28 dicembre al 7 gennaio (vacanze di Natale), dal 10 al 14 febbraio (vacanze Carnevale), dal 29 marzo al 3 aprile (vacanze di Pasqua), il 25 aprile (Liberazione), il 30 aprile e il 1° maggio (ponte, festa patronale e festa del lavoro), il 2 giugno (festa della Repubblica). Le lezioni si concluderanno l'8 di giugno. Per quanto concerne mercoledì della Fiera Carolingia, probabilmente ci sarà una chiusura delle scuole

ordinanza comunale e pertanto il calendario scolastico di Asti non subirà modifiche rispetto a quello regionale. Il Collegio all'unanimità approva. (D17/16)

2. Spostamento del corso G (D18/16-17)

Il Prof. Mendola – su richiesta della Dirigente – conferma che anche quest'anno non è stato possibile ottenere il CPI (certificato di prevenzione incendi), a causa dell'elevato numero di classi presenti in Brofferio. Per risolvere la questione, l'unica possibilità è quella di spostare almeno due classi alla Martiri. Pertanto, per il prossimo anno scolastico, sarà necessario cominciare a spostare almeno una classe prima, per proseguire negli anni successivi fino a spostare l'intero corso. Su suggerimento della Dirigente, si individua il corso G quale destinatario del trasferimento, non solo perché si tratta dell'ultimo corso presente in Brofferio, ma anche perché diversi insegnanti di quel corso insegnano già in altre classi della Martiri. Il Collegio all'unanimità approva. (D18/16)

3. Criteri per il passaggio dei docenti da ambito a scuola (D19/16-17)

Il Collegio si confronta quindi per individuare i criteri per il passaggio dei docenti dall'ambito Piemonte 13 alla scuola. Anche se al momento non ci sono posti liberi sul potenziato, e quindi non si prevede che la Scuola debba emettere degli Avvisi, tuttavia la normativa prevede che sia necessario individuarli. Pertanto, dopo breve confronto, i docenti concordano di ritenere particolarmente importanti i punti 3, 5 e 6 per quanto riguarda i titoli e i punti 1, 3, 4, 5 e 10 relativamente alle esperienze professionali. Il Collegio all'unanimità approva. (D19/16)

4. Tempo prolungato e referenti mensa

La Dirigente informa i colleghi che il prossimo anno ci saranno alla Martiri due classi a tempo prolungato; saranno due prime classi aperte, con due rientri pomeridiani di italiano e matematica. Pertanto sarà necessario individuare – come da normativa – un referente mensa tra i docenti, che farà parte di un comitato misto genitori/docenti/Comune e che dovrà partecipare alle riunioni. In occasione delle votazioni di ottobre, anche i genitori dovranno individuare i loro referenti per la mensa.

5. Organizzazione impegni sportivi d'istituto

La Dirigente riferisce che quest'anno alcuni colleghi si sono lamentati per disservizi dovuti ad una gestione un po' approssimativa degli impegni sportivi d'istituto. Infatti certi impegni sono stati comunicati molto tardi e in più di un'occasione alcuni ragazzi non hanno potuto svolgere prove di recupero di altre discipline perché impegnati in attività sportive. Alla luce di quanto sopra, i docenti di motoria si impegnano a programmare per tempo le attività, comunicando i nominativi dei ragazzi interessati, incluso le riserve; al contempo si stabilisce che gli alunni insufficienti in una disciplina non potranno partecipare alle attività sportive se in contemporanea è prevista una verifica di recupero.

6. Destinazione premi di origine sportiva (D20/16-17)

Su proposta della Dirigente, il Collegio stabilisce di destinare i premi di origine sportiva per sostenere economicamente i ragazzi in difficoltà, permettendo loro di partecipare a gite scolastiche di carattere sportivo. Il Collegio all'unanimità approva. (D20/16)

7. Progetto volontari servizio civile (D21/16-17)

La Dirigente informa il Collegio che è possibile presentare un progetto per ottenere uno o due volontari del servizio civile per ogni plesso, che sarebbero presenti tutto l'anno scolastico per un totale di 1400 ore. Le ore possono essere distribuite secondo

la necessità, quindi è possibile concentrarle maggiormente durante l'anno scolastico rispetto ai mesi estivi. Una prima richiesta è già stata presentata, ma si tratterebbe di stilare un progetto più dettagliato entro la scadenza del 12 giugno. Il Collegio mostra di essere interessato e i Prof. Gavazza e Gai per la Martiri e Fornaca e Guercio per la Brofferio si impegnano a preparare e presentare la documentazione. Il Collegio all'unanimità approva. (D21/16)

8. Presentazione Giocacittà

I docenti Bocchio e Gruppo comunicano al Collegio che sabato 10 giugno ci sarà la presentazione del Giocacittà, un progetto importante al quale hanno lavorato tutto l'anno con le loro classi, recuperando mezzi e fondi necessari alla realizzazione. La presentazione alla città si svolgerà alle 10.30 nell'aula magna di ASTISS e sono tutti invitati a partecipare.

9. Impegni di fine anno

La riunione preliminare, inizialmente prevista per il 10 giugno, viene spostata di comune accordo alle ore 17,30 di venerdì 9, in quanto il giorno successivo è già impegnato con la presentazione del Giocacittà. Di conseguenza sarà necessario anticipare anche gli scrutini dei corsi C ed F; le date definitive saranno comunicate dopo aver verificato la disponibilità dei docenti che operano su più scuole. La ratifica finale viene fissata il 28 giugno alle ore 12, mentre nel pomeriggio alle 18 ci sarà la festa di saluto ai pensionati. La consegna degli attestati delle classi terze sarà il 29 giugno, mentre le schede delle classi prime e seconde saranno scaricabili online; i genitori degli alunni con debiti saranno contattati dal coordinatore per la consegna a mano della scheda cartacea e dei compiti supplementari.

10 Crediti scolastici per le classi terze (D22/16-17)

Il Collegio si confronta sui crediti da attribuire agli alunni delle classi terze che hanno partecipato con profitto a corsi o attività extracurricolari. Dopo alcuni minuti di accesa discussione e pareri discordi, alla fine si stabilisce che la maggior parte dei crediti saranno inseriti nel voto della disciplina dal docente interessato, com'è il caso della partecipazione a gare sportive, al corso di latino, di ceramica, di fumetto e ai giochi matematici. Per particolari meriti, invece, saranno attribuiti dei crediti che concorreranno al calcolo del voto di ammissione. Si concorda di attribuire 0,5 punti ai ragazzi che hanno partecipato alle selezioni nazionali in qualche attività sportiva; 0,10 punti a chi ha passato l'esame del Key con "pass" e a chi ha partecipato alle gare d'istituto di problem solving; 0,15 punti a chi ha superato l'esame del Key con "merit"; 0,20 punti a chi lo ha superato con "distinction" e a chi è andato alla Bocconi o a Cesena per i nazionali delle olimpiadi di matematica o di problem solving. Il Collegio all'unanimità approva. (D22/16)

11. Libri di testo (D23/16-17)

Si conferma quanto emerso dai consigli di dipartimento relativamente all'adozione di nuovi libri di testo: vengono cambiati per le classi prime i libri di storia, lingua spagnola, arte e musica. I relativi codici e le relazioni sono state consegnate alla segreteria. Il Collegio all'unanimità approva. (D23/16)

12. Delibera di partecipazione al progetto PON (D24/16-17)

La Prof. Frassinetti presenta ai docenti il progetto 10.2.5A-FSEPON-PI-2018-69 - Potenziamento dell'educazione al patrimonio culturale, artistico, paesaggistico. Dopo averlo esaminato e considerata l'utilità dello stesso, il Collegio, all'unanimità, concorda sulla partecipazione al suddetto progetto.

13. Varie ed eventuali

- ⑩ Si comunica che l'ultimo giorno di scuola le classi prime e seconde usciranno alle ore 12,00 e le classi terze alle ore 13,00
- ⑩ L'appuntamento per i tutor dei docenti neo-immessi in ruolo è fissato il 13 giugno alle ore 17
- ⑩ Si ricorda ai docenti interessati che l'incontro per la formazione delle classi prime è fissata per mercoledì 14 giugno alle ore 17 in Brofferio.
- ⑩ Il primo collegio dei docenti del prossimo anno scolastico sarà il giorno 4 settembre 2017

La seduta si chiude alle ore 17.30.

Il Presidente: Cristina Trotta *firma autografa omessa ai sensi art.3 DLvo 39/1993*

Il Segretario: Isabella Caliri *firma autografa omessa ai sensi art.3 DLvo 39/1993*

DELIBERA 19/16 del 30/05/2017

Il Collegio dei Docenti,

Visto il DL.vo 297/94

Visto il DPR 275/99

Vista la legge 107/2015

Visto il CCNI sul passaggio da ambito territoriale a scuola per l'a.s. 2017-18

Visto l'allegato A al sopraccitato CCNI contenente il quadro nazionale dei requisiti (titoli ed esperienze professionali) da correlare alle competenze professionali richieste

Vista la nota 16977 del 19 aprile 2017 con la quale il MIUR fornisce indicazioni operative per l'applicazione del suddetto CCNI e indica la tempistica da rispettare

Visto il PTOF e il fabbisogno di organico dell'autonomia in esso indicato

Visto il PDM e le iniziative di recupero e potenziamento

Sentita la proposta del Dirigente Scolastico,

delibera

l'individuazione dei seguenti requisiti contenuti nel sopra citato allegato e che si ritengono coerenti con il PTOF e il PDM dell'istituzione scolastica:

- ⑩ Possesso della specializzazione sul sostegno
- ⑩ Specializzazione in italiano L2
- ⑩ Insegnamento con metodologia CLIL
- ⑩ Partecipazione a progetti di scambio con l'estero e/o a programmi comunitari
- ⑩ Esperienza in progetti di innovazione didattica e/o didattica multimediale
- ⑩ Referente per progetti in rete con altre scuole o con istituzioni esterne

delibera inoltre

i seguenti correlati criteri oggettivi per l'esame comparativo dei requisiti dei candidati che hanno presentato domanda:

- a) prevalenza del candidato che possiede un maggior numero di requisiti fra quelli richiesti dalla scuola
- b) in caso di eventuale parità numerica nel possesso dei requisiti, individuazione del candidato con maggiore punteggio nelle operazioni di mobilità e con il maggiore punteggio nelle graduatorie di merito/ad esaurimento
- c) in presenza di candidati privi dei requisiti richiesti dalla procedura, individuazione del candidato con maggiore punteggio nelle operazioni di mobilità e con il maggiore punteggio nelle graduatorie di merito/ad esaurimento

Il Presidente: Cristina Trotta *firma autografa omessa ai sensi art.3 DLvo 39/1993*

Il Segretario: Isabella Caliri *firma autografa omessa ai sensi art.3 DLvo 39/1993*