

ANNO SCOLASTICO 2014/2015

VERBALE DELLA RIUNIONE N.1 DEL 05.09.2014

Il giorno **Cinque** del mese di **Settembre** dell'anno Duemilaquattordici (2014) alle ore 09,00 presso i locali dell'Auditorium Comunale di Rosarno si è riunito il Collegio dei Docenti per procedere alla discussione del presente ordine del giorno:

1. *Saluto del Dirigente Scolastico;*
2. *Nomina segretario verbalizzante;*
3. *Designazione Collaboratori del D.S.;*
4. *Nomina Coordinatori e responsabili di Plesso;*
5. *Adempimenti mese di settembre;*
6. *Delibera Tempo Scuola;*
7. *Formazione classi e sezioni scuola dell'infanzia;*
8. *Organico Anno Scolastico 2014/2015;*
9. *Assegnazione Docenti ai plessi e alle classi;*
10. *Comunicazioni di carattere generale.*

La riunione è presieduta dal Dirigente Scolastico Prof. Nicolantonio Cutuli.

Sono presenti tutti i docenti della Scuola dell'Infanzia in servizio ad eccezione delle docenti Pacilè Angela Teresa e Zavaglia Palma. Sono presenti tutti i docenti della Scuola Primaria in servizio ad eccezione della docente Policriti Aurelia. Sono presenti tutti i docenti di Scuola Secondaria di Primo Grado in servizio ad eccezione del docente De Stefano. Alla riunione è presente, giusto invito del Dirigente Scolastico, il Direttore dei S.G.A. , dott.ssa Caterina Marcianò.

Verificata la validità della seduta si procede alla discussione dell'ordine del giorno.

Primo punto all'ordine del giorno:

Saluto del Dirigente Scolastico

Il Dirigente ringrazia tutto il personale scolastico per l'accoglienza calorosa dimostrata. Manifesta subito al Collegio la sua soddisfazione per l'opportunità avuta di poter lavorare in una scuola che dimostra di avere un potenziale molto alto. Chiede la collaborazione di tutti, anche della segreteria, affinché il progetto educativo della scuola possa essere realizzato. Presenta al Collegio il DSGA, la dott.ssa Marcianò, e motiva la sua presenza al Collegio ricordando a tutti che D.S., DSGA, e Staf dirigenziale sono un gruppo unico con una voce sola . Il D.S. chiede di essere supportato da tutto il personale scolastico con una fattiva collaborazione, anche nello scambio delle idee, affinché la scuola diventi un presidio di alti valori e sappia rispondere alle aspettative del territorio. Il D.S. continua poi, informando il collegio di aver sentito telefonicamente i sindaci di Rosarno e San Ferdinando e di aver avuto modo di capire che entrambi sono persone attente e sensibili ai problemi della scuola. Si propone di incontrarli al più presto per iniziare a lavorare in sinergia anche con gli Enti Locali. Augura a tutti un buon lavoro e si augura che il nuovo anno scolastico sia per tutti un anno positivo e costruttivo.

Secondo punto all'ordine del giorno:

Nomina segretario verbalizzante

Il Dirigente, considerando che non vi sono motivi ostativi, conferma segretario verbalizzante del Collegio Docenti L'Ins. Romeo Maria Catena.

Terzo punto all'ordine del giorno:

Designazione Collaboratori del D.S.

Il Dirigente Scolastico, per l'anno scolastico 2014/2015, conferma 1° collaboratore vicaria del Dirigente con semiesonero l'ins. Romeo Maria Catena e 2° Collaboratore del Dirigente con semiesonero l'ins. Naso Daniela.

Quarto punto all'ordine del giorno:

Nomina Coordinatori e responsabili di Plesso

Considerato il lavoro positivo di collaborazione dei responsabili di plesso dello scorso anno, il D.S. conferma con l'incarico di Responsabili di Plesso i seguenti docenti:

Ins. Laruffa Annunziata, Responsabile del Plesso "Vizzone"

Ins. Daniela Naso, Responsabile del Plesso "Carretta"

Ins. Romeo Maria Catena, plesso "Marvasi"

Ins. Zangari Teresa Responsabile del Plesso "Bosco" di Scuola Primaria

Ins. Laruffa Concetta Responsabile del Plesso "Figliuzzi"

l' ins. Cavallaro Nicolina Responsabile dei Plessi "Via Elena" e "Via Convento"

ins. Penna Anna Maria Responsabile del Plesso "Bosco" di Scuola dell'Infanzia

I responsabili di plesso supplenti, i coordinatori di classe/interclasse/intersezione e tutte le altre figure funzionali al POF verranno nominati nelle prossime sedute del collegio docenti.

Quinto punto all'ordine del giorno:

Adempimenti mese di settembre

Il Dirigente illustra la circolare con la calendarizzazione delle attività funzionali necessari all'avvio del nuovo anno scolastico. Nel documento pubblicato all'albo e sul sito della scuola, sono esplicitati i lavori di gruppo, per classi parallele e per ordine di scuola, e gli incontri del collegio Docenti.

Sesto punto all'ordine del giorno:

Delibera Tempo scuola

a) Calendario delle attività didattiche:

Nelle scuole di ogni ordine dell'Istituto, così come da Calendario scolastico Regionale per l'anno scol. 2014/2015, le attività scolastiche inizieranno il 15 settembre 2014 e si concluderanno l'11 giugno 2015 nella Scuola Primaria e Secondaria di 1° grado e il 30 giugno 2015 nella Scuola dell'Infanzia.

b) Ripartizione dell'A.S. in Trimestri/Quadrimestri

Il Collegio propone, per la Scuola Primaria e Secondaria di 1° grado, la ripartizione dell'anno scolastico in Quadrimestri. I risultati della valutazione, intermedia e finale, degli alunni

verranno comunicati alle famiglie alla fine del 1^a e del 2^a quadrimestre in forma scritta, mentre i risultati delle verifiche del 1^a e 3^a bimestre verranno comunicati in forma verbale durante attraverso gli incontri bimestrali con le famiglie.

c) Orario delle lezioni e programmazione didattica:

Il Collegio all'unanimità propone i seguenti orari:

Scuola secondaria di primo grado: 30 ore settimanali da lunedì a sabato con inizio delle lezioni alle ore 8,00 e fine attività alle ore 13,00;

Scuola Primaria: 27 ore settimanali da lunedì a sabato con inizio delle lezioni alle ore 8,15 e fine attività alle ore 12,45;

Scuola dell'infanzia: 40 ore settimanali da lunedì a venerdì con inizio delle attività alle ore 8,15 e la fine delle attività alle ore 16,15. Nel periodo in cui il servizio mensa non sarà attivo agli alunni verranno garantite 25 ore di attività settimanali da lunedì a venerdì con orario 8,15 /13,15.

Al fine di favorire l'accoglienza e rendere meno pesante la giornata scolastica agli alunni, il Collegio propone di adottare per la prima settimana (dal 15.09.2014 al 20.09.2014) l'orario ridotto di 24 ore settimanali nella scuola primaria e secondaria di 1°G. e di 20 ore settimanali nella scuola dell'infanzia. **I docenti di scuola primaria** durante la prima settimana garantiranno 24 ore di servizio senza giorno libero e senza programmazione settimanale.

I docenti della scuola secondaria, recupereranno le eventuali ore prestate in eccedenza nelle settimane successive, concordando con la responsabile di plesso data ed orario del recupero. **I docenti della scuola dell'infanzia** saranno chiamate a recuperare le ore di servizio prestate in meno, quando la scuola ne avrà necessità. Data e orario del recupero verranno comunicate per iscritto all'interessata.

d) Determinazione monte ore discipline

Il Collegio ripropone per la scuola secondaria e per la scuola primaria il piano di studio adottato lo scorso anno scolastico. Il prospetto con il Piano di studio deliberato all'unanimità dal Collegio viene allegato al presente verbale.

e) Orario settimanale delle lezioni

Il Dirigente scolastico informa il Collegio che la stesura dell'orario settimanale sarà assegnata ai responsabili di plesso che potranno avvalersi, se lo riterranno necessario, della collaborazione di uno o più docenti del plesso. Entro venerdì 12.09.2014 l'orario provvisorio dovrà comunque essere completato e consegnato al Dirigente scolastico.

f) Programmazione settimanale:

Per la scuola primaria, il collegio delibera che la programmazione settimanale sarà di Martedì dalle ore 15.00 alle ore 17.00.

Settimo punto all'ordine del giorno:

Formazione classi e sezioni scuola dell'infanzia

Il D.S. informa il Collegio che il Consiglio d'istituto, considerati validi i criteri per la formazione delle classi e per l'assegnazione dei docenti adottati lo scorso anno scolastico, nella seduta del 12 giugno propone di adottare per l'anno scolastico 2014/2015 gli stessi criteri.

Il collegio prende atto della proposta del Consiglio e delibera all'unanimità l'adozione dei seguenti criteri: Suddivisione equa fra maschi e femmine;

Parere delle Insegnanti di Scuola dell'Infanzia/Primaria per i casi particolari;

Equa distribuzione dei casi problematici;

Equa distribuzione degli alunni stranieri.

L'assegnazione dei docenti alle classi spetta al Dirigente Scolastico che tiene conto dei seguenti criteri: Continuità; Anzianità di servizio; Valutazione discrezionale in presenza di situazione particolari e riservate.

La formazione delle classi sarà affidata ai responsabili di plesso supportati dai docenti dell'ultimo anno di scuola primaria e dell'infanzia dello scorso anno scolastico e dai docenti responsabili del sostegno per l'inserimento dei casi problematici.

Ottavo punto all'ordine del giorno:

Organico Anno Scolastico 2014/2015

Il Dirigente comunica al collegio i dati relativi all'organico delle classi dell'istituto e del personale docente. Informa i docenti sull'autorizzazione della costituzione nella scuola secondaria di 1° grado di una nuova classe seconda e sulla costituzione di una nuova sezione nel plesso di scuola dell'infanzia Figliuzzi di San Ferdinando.

Nono punto all'ordine del giorno:

Assegnazione Docenti ai plessi e alle classi

Il D.S. informa il Collegio che per quanto riguarda l'impiego dei docenti, così come prevede la normativa, avendo cura di promuovere la promozione e il sostegno dei processi innovativi e il miglioramento dell'offerta formativa, verranno adottate modalità organizzative coerenti con gli obiettivi generali e specifici di ciascun tipo e indirizzo di studio.

Nell'assegnazione dei docenti ai plessi, alle classi e alle sezioni si terrà conto:

della situazione dell'organico dell'Istituto (Scuola Primaria, Scuola dell'Infanzia e scuola Secondaria di 1° grado) per l'anno scolastico 2014-15;

- dei provvedimenti relativi alla mobilità personale docente e di assegnazione provvisoria;

- dei criteri per l'assegnazione dei docenti alle classi stabiliti dal Consiglio di Istituto e recepiti dalla contrattazione d'Istituto 2013/2014.

Al fine di ottimizzare al meglio l'impiego delle risorse umane, i docenti della scuola dell'infanzia vengono assegnati nella seduta odierna ai plessi e successivamente, con specifico decreto, il Dirigente Scolastico li assegnerà alle sezioni.

Poiché alla data attuale nelle scuole di ogni ordine dell'istituto, risultano ancora vacanti molti posti di sostegno, l'assegnazione dei docenti alle classi e agli alunni verrà fatta nella seduta successiva.

Decimo punto all'ordine del giorno:

Comunicazioni di carattere generale

Il Dirigente comunica ai docenti che verranno riaperti i termini per la presentazione delle domande per la selezione dei corsisti nel progetto PON B1-FSE-2013-520 rivolto alla formazione dei docenti di scuola primaria e secondaria di primo grado. Il corso, dalla durata di 30 ore, dovrà concludersi entro dicembre 2014.

Il Dirigente informa il Collegio sull'opportunità di aderire al Progetto "Biblioteca Amica" che attraverso l'educazione degli alunni alla lettura mira a far conoscere ai ragazzi gli autori locali. Il Progetto viene a grande linee illustrato al Collegio che Collegio prende atto della valenza educativa del progetto e delibera di inserirlo nel POF 2014/2015.

La seduta ha termine alle ore 11,00.

Letto, approvato e sottoscritto il 17.10.2014

Il segretario verbalizzante
(Ins. Maria Catena Romeo)

Il Dirigente Scolastico
Nicolantonio Cutuli