
Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

1

DIREZIONE DIDATTICA STATALE

1°CIRCOLO “C. BATTISTI”
Via Costa n. 7 – 73100 LECCE 0832 306016 - 0832 276941

e-mail: leee00100C@istruzione.it
www.battistilecce.it

“Con l’Europa investiamo nel vostro futuro “

FUNZIONIGRAMMA
a.s. 2019 / 2020

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)

e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

DIRIGENTE SCOLASTICO
RIELLI Maria Rosaria Il dirigente scolastico, nel rispetto delle competenze degli organi collegiali, fermi

restando i livelli unitari e nazionali di fruizione del diritto allo studio, garantisce

un’efficace ed efficiente gestione delle risorse umane, finanziarie, tecnologiche e

materiali, nonché gli elementi comuni del sistema scolastico pubblico, assicurandone

il buon andamento. A tale scopo, svolge compiti di direzione, gestione,

organizzazione e coordinamento ed è responsabile della gestione, delle risorse

finanziarie e strumentali e dei risultati del servizio secondo quanto previsto

dall’articolo 25 del decreto legislativo 30 marzo 2001, n. 165, nonché della

valorizzazione delle risorse umane.

Inoltre, ai sensi dell’ art.1 commi 12-17 legge 107/2015, il Dirigente Scolastico

definisce gli indirizzi per la definizione del Piano Triennale dell’Offerta Formativa.

mailto:leee00100C@istruzione.it
http://www.battistilecce.it/

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

2

AREA ORGANIZZATIVA-GESTIONALE

COLLABORATORI DEL DIRIGENTE
PETRELLI Angela

Primo collaboratore

Il primo collaboratore è delegato a svolgere le funzioni organizzative e

amministrative in ordine alle sotto indicate azioni:
1. gestione supplenze con registrazione su apposito registro;,

2. gestione recupero permessi orari e tenuta del relativo registro;

3. organizzazione degli adattamenti di orario e di altre forme di servizio

alternativo in caso di partecipazione degli insegnanti a scioperi e assemblee

sindacali;
4. raccordo fra il Collegio dei Docenti, il Consiglio di Istituto e il DS;
5. coordinamento complessivo delle attività collegiali;

6. formulazione dell’O.d.g. degli OO.CC. e predisposizione di materiale per gli

incontri;
7. attuazione delle deliberazioni del collegio;

8. Predisposizione di circolari e comunicazioni interne ed esterne;

9. Predisposizione del Piano Annuale delle Attività del personale docente;

10. coordinamento e gestione delle attività connesse all’adozione dei libri di testo;
11. controllo del rispetto del Regolamento d’Istituto;

12. contatti con l’Ufficio di Segreteria;

13. coordinamento commissione orario;

14. rapporti con il MIUR e altri Enti;
15. rapporti con l’utenza e con gli Enti esterni;

In presenza di situazioni molto complesse, prima di attivare interventi o assumere

decisioni in merito, il collaboratore prenderà immediati contatti con il Dirigente

Scolastico.

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

3

DE BLASI Sandra
Secondo Collaboratore

Il secondo collaboratore è delegato a svolgere le funzioni organizzative e

amministrative in ordine alle sotto indicate materie:
1. sostituzione del Dirigente per impegni istituzionali, malattia, ferie, permessi con

delega alla firma di documenti interni ed esterni in caso di contestuale assenza

del D.S. e del primo collaboratore;
2. collaborazione con il primo collaboratore del DS nella gestione delle supplenze;

3. organizzazione degli adattamenti di orario e di altre forme di servizio alternativo

in caso di partecipazione degli insegnanti a scioperi e assemblee sindacali ;

4. cura della informazione interna (sollecitare e verificare che tutte le informazioni

comunicate attraverso circolare/notiziario ed altre forme siano acquisite da

ciascun docente e che trovino puntuale applicazione entro i termini stabiliti);

5. supervisione del calendario degli impegni collegiali d’intesa con l’altro

collaboratore;
6. coordinamento e verifica delle attività funzionali all’insegnamento;

7. coordinamento dei dipartimenti e della commissione multidisciplinare;

8. collaborazione con i presidenti di classe;

9. controllo del rispetto del Regolamento d’Istituto;

10. verifica e tenuta della documentazione di programmazione didattica dei docenti;
11. segretario verbalizzante Collegio Docenti;

12. componente commissione orario;

13. contatti con l’ufficio di segreteria.

In presenza di situazioni molto complesse, prima di attivare interventi o assumere

decisioni in merito, il collaboratore prenderà immediati contatti con il Dirigente

Scolastico.

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

4

RESPONSABILI DI PLESSO INFANZIA
De SANTIS ISABELLA VIA TRINCHESE Il Responsabile del plesso ha il compito di:

 partecipare agli incontri di staff con il Dirigente Scolastico;

 presiedere, su delega del Dirigente Scolastico, i consigli d’intersezione;

 riferire al Dirigente Scolastico ogni notizia di rilievo inerente gli aspetti didattici
e/o organizzativi del plesso;

 elaborare l’orario di servizio dei docenti in base alle direttive del D.S. e dei criteri
emersi nelle sedi collegiali preposte;

 verifica giornaliera delle assenze e sostituzioni, sulla base delle direttive del D.S.
limitatamente ai permessi brevi e alle assenze per cui non viene nominato il
supplente;

 riepilogo mensile delle ore eccedenti prestate dai docenti con l’indicazione delle
ore eccedenti e da recuperare per ogni docente (report da consegnare in
segreteria entro il giorno 10 del mese successivo a quello di riferimento);

 gestione della corrispondenza tra la segreteria e il plesso;

 smistare, di concerto con i collaboratori scolastici, la corrispondenza all’interno

del plesso;
 gestione e organizzazione della bacheca del plesso;
 segnalazione tempestiva delle emergenze;

 contatti con le famiglie;

 verifica delle autorizzazioni relative all’ingresso e all’uscita degli alunni;

 gestione e utilizzo della macchina fotocopiatrice;

 responsabile del materiale di facile consumo;

 segnalazioni, previa intesa con il D.S., di problematiche inerenti la sicurezza sul
luogo di lavoro al RSPP e RLS;

 gestione del materiale da archiviare/catalogare.

DELL’ANNA VINCENZA PIAZZA PARTIGIANI

RESPONSABILE COORDINAMENTO ORGANIZZATIVO / DIDATTICO
PETRELLI Angela Il Responsabile del coordinamento organizzativo-didattico collabora con il D.S.

nella gestione strategica dei processi organizzativi e di

insegnamento/apprendimento per garantire un elevato standard di qualità

dell’offerta didattica.
In particolare ha il compito di:

garantire il coordinamento organizzativo delle risorse umane contribuendo allo
sviluppo e alla valorizzazione professionale;

 collaborare con il Dirigente e i Docenti alla pianificazione, al coordinamento e
alla gestione dell’offerta formativa e delle attività didattiche;

 collaborare con la presidenza, con le figure strategiche di istituto e con i

coordinatori dei consigli di classe per le problematiche connesse

all'organizzazione didattica, ivi compresa l'articolazione flessibile dell'orario

scolastico;

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

5

 coordinare le attività collegiali predisponendone la documentazione necessaria

allo svolgimento dei lavori annuali, verificando successivamente la corretta

stesura dei relativi verbali (ferma restando la responsabilità propria di ciascun

Consiglio o altro organo collegiale);
 coordinare le operazioni di adozione dei libri di testo;

 svolgere compiti di coordinamento e di gestione dei gruppi di lavoro che operano

in ambiti esclusivamente didattici;
 interagire con studenti e famiglie quale referente/mediatore per questioni

esclusivamente didattiche.

STAFF DEL D.S.

 Collaboratori D.S.

 Petrelli Angela

 De Blasi Sandra
 Responsabili di plesso Scuola dell’Infanzia

 Dell’Anna Vincenza

 De Santis Isabella
 Docenti Funzione Strumentale

 Evangelista Rosalba

 Lezzi Mariastella

 Muscogiuri Sabrina

 Romano Silvia
 Direttore dei servizi generali e amministrativi

 Martella Franco

Lo Staff di Dirigenza coopera e collabora con il Dirigente scolastico nella fase

istruttoria del processo decisionale garantendo azioni supportive e di collaborazione

nei settori educativo, didattico e organizzativo. In relazione agli argomenti oggetto di

discussione e al settore di competenza possono partecipare ai lavori dello Staff (forma

allargata)i docenti referenti /coordinatori commissioni di lavoro, referenti dei progetti e

il personale ATA.

COMPONENTI COMMISSIONE ORARIO
LEZZI Mariastella(coordinatrice)

PETRELLI Angela (componente)
DE BLASI Sandra (componente)

La commissione oraria si riunisce all’inizio dell’anno per formulare un orario

equilibrato e funzionale alle esigenze degli alunni, nel rispetto della continuità

educativo didattica e della giusta distribuzione delle discipline ed educazioni.

COMMISSIONE ELETTORALE 5

ALEMANNO RAFFAELLA PRIMARIA La commissione controlla la documentazione inerente all’espletamento delle elezioni

degli Organi Collegiali (intersezione, interclasse Consiglio di Circolo). SPAGNOLO LORELLA INFANZIA

GALUPPO GIUSEPPE ATA

PAPALATO MIRIAM GENITORE

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

6

GRUPPO SERVIZIO PREVENZIONE PROTEZIONE
ASPP

Scuola Primaria

CAPONE Tiziana

INVIDIA Pantaleo

Collabora con il responsabile RSPP, con i responsabili dell’organizzazione di plesso

(ROP) con la segreteria e la dirigenza per garantire l’adeguamento delle sette sedi

scolastiche alla L.81/08 e per il controllo della formazione obbligatoria prevista per i

docenti. Partecipa a corsi formazione specifica. Rendiconta sulle attività svolte.

- Segnalano immediatamente al D.S. ogni possibile situazione che sia di

pregiudizio per la sicurezza e la salute dei lavoratori e degli allievi.
- Partecipano alle riunioni periodiche in materia di tutela della salute e di sicurezza

e alla Commissione Sicurezza d’istituto.

- Provvedono ad organizzare almeno tre prove di evacuazione generale nell’anno

scolastico (generalmente nei mesi di ottobre, febbraio, maggio), anche

ipotizzando situazioni che richiedono di utilizzare vie di fuga alternative (l’esito

delle prove effettuate dovrà essere annotato sull’apposito registro).

Prima dell’inizio di ciascun anno scolastico, e con cadenza almeno trimestrale,

avvalendosi della collaborazione degli altri incaricati, i coordinatori effettuano le

seguenti operazioni e i seguenti controlli:

- verificano che gli estintori non vengano manomessi e siano effettivamente

presenti in prossimità dei relativi cartelli- Verificano il funzionamento

dell’impianto elettrico di emergenza, ove presente;

- verificano la funzionalità dei sistemi di segnalazione fumo e di allarme, ove

presenti;

- controllano che non siano rimossi dal loro posto né la cartellonistica, né le

attrezzature mobili antincendio, né qualunque altro presidio che garantisca la

sicurezza e la salute dei lavoratori;

- controllano che siano effettivamente rispettate le misure di sicurezza in materia

di prevenzione incendi, così come previsto dalla vigente normativa;

- verificano la presenza delle attrezzature e dei presidi sanitari esistenti nella

scuola per interventi di primo soccorso, nonché le date di scadenza dei prodotti e

provvedono a richiedere la sostituzione dei presidi sanitari al capo di Istituto;

- verificano che tutti i recapiti telefonici di chiamata urgente siano esposti in modo

ben visibile vicino all’apparecchio telefonico;

- verificano che le planimetrie contenenti i percorsi di evacuazione e le istruzioni

per le emergenze siano affisse alla porta di ciascun locale della scuola e nei
pressi della postazione abitualmente occupata dal personale ausiliario.

ASPP
Scuola Infanzia

MIY Anna Rosa

BOCCASSINI Gilda

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

7

A.P.I.
Primaria

TUCCI Maria Rosaria

RENNA Carmelo

ELIA Rosa

Addetti al Servizio Prevenzione e Protezione Incendi provvedono: a) ad effettuare

periodicamente diversi controlli sull’efficienza delle attrezzature di sicurezza antincendio

(estintori, idranti, naspi, uscite di sicurezza, ecc.) e riportare i risultati sui registri

appositi depositati a scuola; b) a controllare che tutte le porte resistenti al fuoco o

tagliafuoco siano chiuse; c) a controllare che tutte le fiamme libere siano spente o

lasciate in condizioni di sicurezza; d) a controllare che tutti i rifiuti e gli scarti

combustibili siano stati rimossi; e) a controllare che le apparecchiature elettriche, che

non devono restare in servizio, siano messe fuori tensione; f) a controllare che tutti i

materiali infiammabili siano stati depositati in luoghi sicuri (per gli addetti ai laboratori).

A.P.I.
Infanzia

SALVATORE Antonio

MORALE Tilli

GENOVESE Domenico

VEROLA Rosamaria

PREPOSTI

Primaria

PREPOSTI
Infanzia

MARTELLA Franco

LEZZI Mariastella

CITRONI Giuseppe

EVANGELISTA Rosalba

ROMANO Silvia

PETRELLI Angela

DE SANTIS Isabella

DELL’ANNA Vincenza

Il personale con incarico di presposto sovrintende e vigila sull’osservanza, da parte dei

colleghi, dei loro obblighi, delle disposizioni del DS e dell’uso di DPI.

Si impegnano a: richiedere l’osservanza delle misure di emergenza e dare istruzioni

affinché i colleghi e gli alunni, in caso di pericolo grave, abbandonino i luoghi pericolosi;

segnalare tempestivamente al Dirigente Scolastico le deficienze dei mezzi e delle

attrezzature e di DPI e ogni altra condizione di pericolo; frequentare appositi corsi di

formazione.

GRUPPO PRIMO SOCCORSO
PRIMO

SOCCORS

O
Primaria

PRIMO

SOCCORSO
Infanzia

FAVATANO Ferdinando

GALUPPO Giuseppe

Gli addetti al primo soccorso si impegnano a
- conoscere il piano di Pronto Soccorso e i regolamenti dell’Istituto;

- attuare tempestivamente e correttamente, secondo la formazione avuta, le

procedure di intervento e soccorso;

- tenere un elenco delle attrezzature e del materiale di medicazione, controllandone

efficienza e scadenza;
- compilare la scheda di infortunio;
- intervenire in altro settore temporaneamente scoperto;

- tenersi aggiornati sulla tipologia degli infortuni che accadono, confrontandosi con il

Responsabile del Servizio Prevenzione e Protezione della scuola;

- essere di esempio per il personale lavorando in sicurezza e segnalando le
condizioni di pericolo.

CORONEO Valentina

SPAGNOLO Lorella

DE RONZO Donata

DELL’ANNA Vincenza

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

8

COORDINATORI SICUREZZA
Scuola Primaria:

CAPONE Tiziana

Scuola Infanzia Trinchese:

MIY Annarosa

Scuola Infanzia

Partigiani: VEROLA Rosa

Maria

I Coordinatori per la sicurezza svolgono i compiti di coordinamento generale delle squadre

incaricate di attuare le misure di prevenzione incendi, lotta antincendio, di evacuazione in caso di

pericolo grave ed immediato, di pronto soccorso, salvataggio ed emergenza sanitaria.
In particolare:

- segnalano immediatamente alla D.S. ogni possibile situazione che sia di pregiudizio per la

sicurezza e la salute dei lavoratori e degli allievi;

- partecipano alle riunioni periodiche in materia di tutela della salute e di sicurezza e alla
Commissione Sicurezza d’Istituto;

- provvedono ad organizzare almeno tre prove di evacuazione generale nell’anno scolastico

(generalmente nei mesi di ottobre, febbraio, maggio), anche ipotizzando situazioni che

richiedono di utilizzare vie di fuga alternative (l’esito delle prove effettuate dovrà essere

annotato sull’apposito registro);

Prima dell’inizio di ciascun anno scolastico, e con cadenza almeno trimestrale, avvalendosi della

collaborazione degli altri incaricati, i coordinatori effettuano le seguenti operazioni e i seguenti

controlli:

- verificano che gli estintori non vengano manomessi e siano effettivamente presenti in

prossimità dei relativi cartelli;
- verificano il funzionamento dell’impianto elettrico di emergenza, ove presente;
- verificano la funzionalità dei sistemi di segnalazione fumo e di allarme, ove presenti;

- controllano che non siano rimossi dal loro posto né la cartellonistica, né le attrezzature mobili

antincendio, né qualunque altro presidio che garantisca la sicurezza e la salute dei lavoratori;

- controllano che siano effettivamente rispettate le misure di sicurezza in materiali

prevenzione incendi, così come previsto dalla vigente normativa;

- verificano la presenza delle attrezzature e dei presidi sanitari esistenti nella scuola per

interventi di primo soccorso, nonché le date di scadenza dei prodotti e provvedono a

richiedere la sostituzione dei presidi sanitari al capo di Istituto;

- verificano che tutti i recapiti telefonici di chiamata urgente siano esposti in modo ben

visibile vicino all’apparecchio telefonico;

- verificano che le planimetrie contenenti i percorsi di evacuazione e le istruzioni per le

emergenze siano affisse alla porta di ciascun locale della scuola e nei pressi della postazione

abitualmente occupata dal personale ausiliario.

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

9

RSPP (Responsabile Servizio Prevenzione e Protezione)
Ing. MONTEFUSCO

Cosimo Salvatore

TUTTO

L’ISTITUTO
Il responsabile del Servizio di prevenzione e protezione è designato dal Dirigente scolastico per

gestire e coordinare le attività del Servizio di Prevenzione e Protezione dai rischi, ovvero

“l’insieme delle persone, sistemi e mezzi esterni alla scuola finalizzati all’attività di prevenzione

e protezione dai rischi professionali per i lavoratori” (art. 2 comma 1 lettera 1 del D.Lgs

81/2008 e
successive modifiche e integrazioni).

RLS (Rappresentante dei Lavoratori per la Sicurezza)
DE SANTIS Isabella TUTTO

L’ISTITUTO
L’RLS ha il compito di controllare delle condizioni di sicurezza nei luoghi di lavoro e confrontarsi

con il dirigente per la valutazione dei rischi (riunione annuale per l’esame congiunto del

documento) e per la programmazione della prevenzione

GRUPPO TECNICO BIBLIOTECA
 LEOPIZZI Cristiana
 Coordinatore Referente Lettura

 CONGEDI Nadia

 Componente e Responsabile sportello Biblioteca

 DE FILIPPI Francesca

 Componente

 TREVISI Anna Maria

 Componente

 Il gruppo avrà cura di svolgere i seguenti compiti:

- Curare la ricognizione, la catalogazione anche digitale e la conservazione

dei libri, delle riviste, delle enciclopedie e del materiale audio-visivo

presenti nell’istituto;

- Regolamentare e calendarizzare l’uso della biblioteca d’istituto e degli altri

eventuali spazi della scuola per la lettura da parte degli alunni, dei

Docenti ed eventualmente delle famiglie;

- Promuovere rapporti con le biblioteche e con le agenzie culturali del

territorio d’intesa col D.S.;

- Organizzare eventi culturali e laboratori di lettura e scrittura in

collaborazione col D.S.

- Sottoporre al D.S. e al D.S.G.A l’eventuale richiesta d’acquisto di

materiale bibliografico e audio-visivo compatibilmente con le disponibilità

finanziarie della scuola;

- Attuare attività di potenziamento volte a promuovere, consolidare e

sviluppare l’interesse per la lettura

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

10

DIRETTORE SERVIZI GENERALI / ASSISTENTI AMMINISTRATIVI
DSGA

MARTELLA Franco
Gestione

finanziaria

Il direttore dei servizi generali e amministrativi, ai sensi dell’articolo 25, comma 5, del decreto

legislativo n. 165 del 2001, sovrintende con autonomia operativa e nell’ambito delle direttive

di massima impartite e degli obiettivi assegnati dal dirigente scolastico, ai servizi

amministrativi ed ai servizi generali dell’istituzione scolastica, coordinando il personale

assegnato(D.I. 28 agosto 2018 , n. 129)

INVIDIA Pantaleo Gestione alunni-
Archivio –
Protocollo
informatico –
posta elettronica,
etc.

Gestione Alunni-iscrizioni, trasferimento alunni, esami, rilascio pagelle, attestazioni e

certificati degli alunni, diplomi, esonero tasse scolastiche, infortuni alunni e personale,

assenze alunni, tenuta fascicoli, registri, etc.

Tenuta del registro di protocollo e archiviazione, tutto ciò che è connesso alle gestione delle

scuole private.

ELIA Rosa Inventario e

facile consumo

Tenuta degli inventari, discarico, passaggio di consegne, redazione preventivi e acquisizione

offerte, emissione buoni d’ordine, tenuta dei registri di magazzino, impianto della contabilità

di magazzino, facile consumo, gestione fatture, ecc. CIG e DURC.

GALUPPO Giuseppe Amministrazione

del personale e

adempimenti

scuola polo

Stipula contratti di assunzione, assunzione in servizio, periodo di prova, decreti di congedo e

aspettativa, procedimenti disciplinari, tenuta dei fascicoli, anagrafe delle prestazioni, gestione

richieste permessi L. 104, adempimenti scuola polo.

COCCIOLO Stefania Servizi contabili Documenti di rito, certificati di servizio, autorizzazione esercizio libera
 professione, inquadramenti economici contrattuali e riconoscimento dei servizi in

carriera, procedimenti pensionistici, compensi accessori e indennità al personale, retribuzione

personale supplente, compenso ferie non godute, adempimenti fiscali, erariali, previdenziali,

registro e gestione conto corrente postale.

PENZA Roberto Attività di supporto

alle diverse aree e

agli adempimenti

Scuola Polo

Tenuta del registro di protocollo e archiviazione, tenuta dei fascicoli personale, gestione

assenze del personale, emissione buoni d’ordine, adempimenti scuola polo.

COLLABORATORI SCOLASTICI

NOMINATIVI SERVIZI SPECIFICI SERVIZI GENERALI

Sig. SALVATORE Antonio

Sig.ra STIFANI Maria

Grazia

Scuola dell’Infanzia di Via Trinchese - apertura e chiusura dei locali per le attività scolastiche ordinarie e

per le altre attività deliberate dal Consiglio d’Istituto;

- quotidiana pulizia dei locali scolastici di propria pertinenza e degli

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

11

Sig. GENOVESE

Domenico Sig.ra DE

RONZO Donata

Scuola Partigiani dell’Infanzia

di Piazza Partigiani

arredi anche con l’ausilio di macchine semplici, da effettuarsi

secondo l’orario di servizio, prima dell’inizio delle lezioni o al

termine di esse;

- pulizia settimanale degli spazi comuni utilizzati periodicamente

(porticato esterno dell’entrata di via Costa, cantine, archivio,

corridoi, cortili) da effettuarsi a turno nei pomeriggi di Martedì e

Giovedì;

- pulizia dei vetri delle aule e degli spazi comuni utilizzati

periodicamente (cantine, archivio, corridoi);

- durante l’orario scolastico dovrà, inoltre pulire accuratamente le

aule e i laboratori non utilizzati nell’orario per l’attività didattica, e,

dopo l’intervallo, i servizi degli allievi e i corridoi;
- pulizia dei giardini esterni ed eventuale sgombero della neve;

- cura delle piante negli spazi assegnati;

- piccola manutenzione dei beni mobili e immobili che non

richieda l’uso di strumenti tecnici;

- sorveglianza sull’accesso e sul movimento nell’edificio del
pubblico, durante l’orario di ricevimento;

- sorveglianza sugli studenti nelle aule, nei laboratori, in palestra,
nei cortili, in occasione di momentanee assenze degli insegnanti;

- accompagnamento nell’ambito delle strutture scolastiche di

alunni disabili;

Sig.ra VILEI Veronica Sig.ra

IMBRIANI M. Grazia

Scuola Primaria “C. Battisti”:

Portineria, bagno ragazze, bagno

ragazzi, aule, corridoi Via Costa, uffici,

laboratori informatica, dal Teatrino a

lato P.tta De Sanctis

Sig. FAVATANO Ferdinando Scuola Primaria “C. Battisti”:
Portineria, bagno ragazze, bagno
ragazzi, aule, corridoi Via Costa,
uffici, servizi esterni, laboratori
informatica, dal Teatrino a lato
P.tta De Sanctis

Sig. RENNA Carmelo Scuola Primaria “C. Battisti”: Aule,

corridoi, bagni, laboratori e aule lato

viale Cavallotti e Via Trinchese,

piccola manutenzione

Sig. STIFANELLI Vincenzo Scuola Primaria “C. Battisti”: Aule,

corridoi, bagni e aule lato viale

Cavallotti e Via Trinchese

- servizio di centralino telefonico e uso delle macchine per la
duplicazione degli atti, previa autorizzazione della presidenza;

- chiusura delle finestre delle aule e dei corridoi del piano assegnato;
- compiti esterni (Ufficio Postale, INPS, USP, Banca, DPT, ecc);

- segnalare tempestivamente l’assenza dei docenti nelle aule, al fine

di poter predisporre le supplenze interne;
- portare ai docenti circolari, avvisi e ordini di servizio redatti dalla

Dirigenza, o trasmessi al telefono, anche in locali diversi da quelli
assegnati per le pulizie;

- effettuare le pulizie generali degli spazi e dei locali assegnati

durante il periodo di sospensione delle attività didattiche; durante
il periodo estivo, in sostituzione del personale assente per il
proprio turno di ferie, assicura la pulizia degli spazi utilizzati
(presidenza, segreteria, atrio, ecc.), la sorveglianza all’ingresso e
le eventuali attività di
riordino generale.

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

12

AREA DIDATTICO-ORGANIZZATIVA

COMMISSIONE INTERCULTURA
MUSCOGIURI SABRINA Si occupa dell’accoglienza degli alunni stranieri, coordinamento degli interventi linguistici sugli

alunni stranieri, la progettazione degli interventi linguistici rivolti alle famiglie degli stessi, la

progettazione delle attività interculturali organizzate da e nell’Istituto, raccolta del materiale

didattico prodotto, organizzazione di iniziative interculturali. Revisione del “Protocollo

d’accoglienza”. Rendiconta sulle attività svolte.

EVANGELISTA ROSALBA

LEZZI MARIASTELLA

NASTRINI VANESSA

DE CARLO ANNA

GRUPPO SPORTIVO
Ne fanno parte: il Dirigente

Scolastico, Referente G.S.S.

RIZZELLO ILARIA

docente di Scuola Primaria

Referente G.S.S. MUSCA

EMANUELA
docente di Scuola dell’Infanzia

Il gruppo sportivo della scuola persegue la diffusione dello sport scolastico come momento
educativo, formativo e dello stare bene a scuola, promuovendo la formazione di personalità sane
ed equilibrate. Il gruppo di lavoro coordina le attività sportive organizzate dalla scuola integrandole
e armonizzandole con la programmazione delle altre discipline di studio, caratterizzandole come

punto di riferimento primario per il consolidamento di una cultura dello sport.

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

13

FUNZIONI STRUMENTALI
 Evangelista Rosalba

 Lezzi Mariastella

 Muscogiuri Sabrina

 Romano Silvia

AREE DI AZIONE:

 AREA A: GESTIONE DEL P.O.F. QUALITA’ E INNOVAZIONE

Ins. Scuola Primaria ROMANO SILVIA

 Coordinamento Commissione P.T.O.F. per elaborazione/ revisione e diffusione del documento;

 Analisi dell’identità della scuola e formulazione di proposte di innovazione e miglioramento;

 Monitoraggio e valutazione delle attività del POF;
 Monitoraggio e valutazione dei processi interni ;

 Coordinamento di eventi e di manifestazioni interne/esterne con attività di informazione e

pubblicizzazione;
 Coordinamento lavori di gruppo F.S.

 Coordinamento gruppo di progetto;

 Responsabile Laboratorio Inglese

 Componente gruppo Bilancio Sociale.

 AREA B : SUPPORTO PERSONALE DOCENTE/ATA – FORMAZIONE E

INNOVAZIONE Ins. Scuola Primaria LEZZI MARIASTELLA

 Gestione e monitoraggio del piano di formazione dei docenti/ATA (interno ed esterno);

 Rapporti con le scuole del territorio ed altri Enti di formazione per promozione accordi di rete;
 Cura della fase di inserimento dei nuovi docenti/ATA;

 Coordinamento delle azioni di raccolta e pubblicizzazione dei materiali didattici per i docenti;

 Gestione della comunicazione interna tra i docenti (Area didattica) attraverso

 nuovi canali/piattaforme;
 Collaborazione con i responsabili delle varie aree;

 Componente commissione P.T.O.F;

 Componente gruppo Bilancio Sociale.

 AREA C: INCLUSIONE

Ins. Scuola dell’Infanzia MUSCOGIURI SABRINA

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

14

 Coordinamento e supporto delle attività di progettazione relative al potenziamento/recupero

e all’arricchimento dell’offerta formativa;
 Coordinamento interventi/attività per alunni con BES;
 Coordinamento e gestione dei gruppi di lavoro Inclusione;
 Coordinamento gruppo Intercultura;

  Attivazione di rapporti con EE.LL., ASL e Centri Educativi;
 Collaborazione con i responsabili delle varie aree;

 Componente commissione P.T.O.F;

 Componente gruppo Bilancio Sociale.

 AREA D: RAPPORTI CON GLI ENTI ESTERNI E ISTITUZIONI

SCOLASTICHE Ins. Scuola Primaria EVANGELISTA ROSALBA

 Rapporti con EE.LL., Associazione/ agenzie educative;

 Progettazione, coordinamento e supporto degli interventi di continuità/orientamento

con la scuola dell’infanzia, primaria e secondaria di primo grado;
 Organizzazione di visite guidate e viaggi d’istruzione;

 Referente progetti di cittadinanza ,ambiente, salute , sicurezza e solidarietà

 Responsabile laboratorio di Scienze;
 Collaborazione con i responsabili delle varie aree;

 Componente commissione P.T.O.F;

 Componente gruppo Bilancio Sociale.

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

15

COMMISSIONE ORIENTAMENTO / CONTINUITA’
Evangelista R.(coordinatrice) Inss. Classi V:

Leopizzi C., Libertini E., Petrelli A., Rizzello I.,

Leucci P., De Filippi F.

Inss. Scuola dell’Infanzia: De Carlo A., Spagnolo L.

Si occupa di proporre e realizzare interventi educativi e strategie della Continuità tra i

due ordini di scuola e le scuole di primo grado presenti sul territorio; di predisporre

strumenti di lavoro funzionali alle azioni di continuità/orientamento; di organizzare

momenti di socializzazione e collaborazione tra gli ordini di scuola per pianificare

azioni di continuità e orientamento; di documentare e diffondere le azioni

sperimentate.

GRUPPO PROGETTO
 Evangelista Rosalba
 Lezzi Mariastella

 Muscogiuri Sabrina
 Romano Silvia

 Alemanno Raffaella
 Spagnolo Lorella

I compiti attribuiti al gruppo di progetto sono i seguenti:

 raccolta e analisi proposte progettuali territoriali, regionali, nazionali ed europei

a.s. 2019-20;

 individuazione proposte progettuali coerenti con le priorità formative

dell’istituto da presentare agli OO.CC. competenti;

 elaborazione piani progettuali per la candidatura a progetti territoriali, regionali,

nazionali ed europei finalizzati all’ ampliamento dell’offerta formativa;

 monitoraggio e valutazione delle azioni progettuali messe in atto nell’Istituto.

GRUPPO DI LAVORO PER
L’INCLUSIONE (G.L.I.)

Dirigente Scolastico, Muscogiuri S. (coordinatrice)

Nastrini V., Sinisi R., Farò A., Valzano P., Tucci

M.R., Dell’Anna V., Spagnolo L. Docenti curriculari

Primaria e Infanzia delle classi interessate,

Docenti di Sostegno, Sig. Favatano F. (Personale

ATA)

Il Gruppo istituito per la realizzazione delle azioni di Inclusione Scolastica, presieduto

dal Dirigente Scolastico e coordinato dalla Funzione Strumentale area C, opera come

G.L.I. (Gruppo di lavoro Inclusione) e come G.L.O.I (Gruppodi lavoro Operativo

di Istituto).

Compiti del gruppo di lavoro Inclusione:
- rilevazione dei BES presenti nella scuola;
- raccolta e documentazione degli interventi didattico-educativi posti in essere anche in
 funzione di azioni di apprendimento organizzativo organizzativo in rete tra scuole e/o
 in rapporto con azioni strategiche dell’Amministrazione;
- focus/confronto sui casi, consulenza e supporto ai colleghi sulle strategie/metodologie
 di gestione delle classi; - analizzare la situazione complessiva (numero degli alunni
 disabili, tipologia delle disabilità, classi coinvolte);
- rilevare e analizzare le risorse dell'Istituto scolastico, sia umane che materiali;

 - rilevazione, monitoraggio e valutazione del livello di inclusività della scuola;
 - elaborazione di una proposta di Piano Annuale per l’Inclusività riferito a tutti gli alunni

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

16

 con BES, da redigere al termine di ogni anno scolastico (entro il mese di Giugno);
 - definizione di progetti e organizzazione degli spazi per specifiche esigenze;
 - favorire la continuità tra i diversi gradi scolastici e il raccordo tra i vari docenti di
 sostegno;
 - verifica periodica sugli interventi a livello di Istituto e riflessione sugli esiti delle
 verifiche con adeguati strumenti;

- formulazione di proposte per la richiesta di organico;
- formulazione di proposte per la formazione e l'aggiornamento, anche in forma

cooperativa e collaborativa con le ASL e gli Enti locali.

 Il G.L.O.I.(Gruppo di lavoro operativo di Istituto) interviene per:
 - definizione del PEI;
 - verifica del processo di inclusione dell’alunno ;
 - predisposizione cronoprogramma degli incontri del gruppo.

REFERENTE (Content Language Integrated Learnig)
Ins. DE BRACO Rosaria Il Docente ha il compito di:

1. Pianificare, in collaborazione con i docenti, le attività di sperimentazione, CLIL
classi prime.

2. Collaborare all’attuazione del Progetto.

3. Impegnarsi in attività di monitoraggio, valutazione e documentazione degli

esiti.
La docente coordinatrice avrà cura di coordinare i lavori nelle diverse fasi di

progettazione, monitoraggio, valutazione e documentazione.

RESPONSABILE LABORATORIO MUSICALE
Ins. DE CRESCENZO Lucia Il Responsabile ha il compito di:

1. Supportare i docenti nell’utilizzo del Laboratorio.

2. Coordinare l’accesso delle classi al laboratorio predisponendo un orario

settimanale di utilizzo.

3. Effettuare una ricognizione degli strumenti in dotazione, costatandone lo

stato di efficienza ed elaborando un elenco dettagliato;
4. Riferire periodicamente al Dirigente e al Direttore S.G.A. sullo stato del

Laboratorio.
5. Collaborare nell’organizzazione di eventi e manifestazioni.

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

17

RESPONSABILE LABORATORIO LINGUISTICO

Ins. ROMANO Silvia Il Responsabile ha il compito di:
1. Supportare i docenti nell’utilizzo del Laboratorio.

2. Coordinare l’accesso delle classi al Laboratorio predisponendo un

orario settimanale di utilizzo.
3. Collaborare nell’organizzazione delle attività didattiche.

4. Controllare lo stato di efficienza degli strumenti/attrezzature.

5. Riferire periodicamente al Dirigente e al Direttore S.G.A. sullo stato del

Laboratorio.

RESPONSABILE LABORATORIO DI SCIENZE
Ins. EVANGELISTA Rosalba Il Responsabile ha il compito di:

1. Supportare i docenti nell’utilizzo del Laboratorio.

2. Coordinare l’accesso delle classi al Laboratorio predisponendo un orario

settimanale di utilizzo.
3. Collaborare nell’organizzazione di attività didattiche.
4. Controllare lo stato di efficienza degli strumenti del Laboratorio.

5. Riferire periodicamente al Dirigente e al Direttore S.G.A. sullo stato del
Laboratorio.

RESPONSABILE LABORATORIO MULTIMEDIALE
Ins. LEZZI Mariastella Il Responsabile ha il compito di:

1. Supportare i docenti nell’utilizzo del Laboratorio.

2. Coordinare l’accesso delle classi al Laboratorio predisponendo un orario

settimanale di utilizzo.
3. Collaborare nell’organizzazione di attività didattiche.
4. Controllare lo stato di efficienza degli strumenti del Laboratorio.

5. Riferire periodicamente al Dirigente e al Direttore S.G.A. sullo stato del
Laboratorio.

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

18

REFERENTE ROBOTICA
Ins. EVANGELISTA Rosalba

Il docente ha il compito di:
1. Coordinare le attività previste nell’ambito della robotica
2. Coinvolgere gli alunni alla partecipazione di competizioni di Robotica.

3. Creare occasioni di riflessione e di incoraggiamento nella sperimentazione

di nuove pratiche didattiche.

GRUPPO TECNICO BIBLIOTECA
 LEOPIZZI Cristiana
 Coordinatore Referente Lettura

 CONGEDI Nadia

 Componente e Responsabile sportello Biblioteca

 DE FILIPPI Francesca

 Componente

 TREVISI Anna Maria

 Componente

 Il gruppo avrà cura di svolgere i seguenti compiti:

- Curare la ricognizione, la catalogazione anche digitale e la conservazione

dei libri, delle riviste, delle enciclopedie e del materiale audio-visivo

presenti nell’istituto;

- Regolamentare e calendarizzare l’uso della biblioteca d’istituto e degli altri

eventuali spazi della scuola per la lettura da parte degli alunni, dei

Docenti ed eventualmente delle famiglie;

- Promuovere rapporti con le biblioteche e con le agenzie culturali del

territorio d’intesa col D.S.;

- Organizzare eventi culturali e laboratori di lettura e scrittura in

collaborazione col D.S.

- Sottoporre al D.S. e al D.S.G.A l’eventuale richiesta d’acquisto di

materiale bibliografico e audio-visivo compatibilmente con le disponibilità

finanziarie della scuola;

- Attuare attività di potenziamento volte a promuovere, consolidare e

sviluppare l’interesse per la lettura

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

19

GRUPPO DI LAVORO DIPARTIMENTI (DOCENTI INFANZIA / PRIMARIA)
Tutti i docenti dell’istituto E’ prerogativa del dipartimento raccogliere, analizzare e coordinare le proposte dei

singoli docenti e dei consigli di classe al fine di predisporre un piano organico delle

iniziative (curricolari, extracurriculari, integrative,) condiviso dal dipartimento per

presentarlo al Collegio dei Docenti per la necessaria delibera.

In particolare compito del dipartimento: predisporre le linee didattiche di indirizzo
generale che la scuola intende adottare per ogni singola disciplina in stretta relazione
con le altre discipline facenti parte del dipartimento. In particolare, sono compiti dei
dipartimenti:
- la programmazione disciplinare d’Istituto;

- la definizione degli obiettivi e degli standard culturali d'istituto;

- la definizione dei criteri di valutazione e predisposizione griglie di

misurazione degli standard;

- la definizione delle modalità di svolgimento delle attività di recupero e

delle attività alternative alla religione cattolica;

- ogni altra materia specificatamente delegata dal Collegio dei Docenti.

In caso di trattazione di questioni specifiche inerenti le diverse discipline, i dipartimenti
hanno facoltà di organizzarsi in sub-dipartimenti. Le determinazioni di questi ultimi
devono essere, in ogni caso, riassunte con delibera del dipartimento.

COORDINATORI DIPARTIMENTI
Area 1 Linguistico-espressiva:

LIBERTINI EMMANUELA

Il coordinatore:

 presiede e coordina le riunioni di dipartimento le cui sedute vengono verbalizzate;

il verbale, una volta approvato e firmato dal coordinatore e dal docente

verbalizzante designato dal coordinatore su proposta del dipartimento, viene

riportato sul registro generale dei verbali del dipartimento da depositare in

segreteria. Alla fine della discussione, quando ve ne sia necessità, il dipartimento

vota sulle proposte da inserire, nelle delibere del Collegio dei Docenti.;
 assicura l’informazione ai nuovi docenti sulle attività riguardanti il settore

specifico;

 cura la documentazione di settore (verbali, programmazioni, criteri di

Area 2 Logico-matematica Tecnico-scientifica:

LEUCCI PAOLA

Area 3 Antropologica:

RIZZELLO ILARIA

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

20

Area 4 Logico-spazio-temporale: GUGLIELMO

ALESSANDRA

Area 4 Linguistico-espressiva:

INGROSSO ANNA RITA

valutazione, ecc.):
 presta consulenza e supporto ai neo-docenti.

 tutte le volte che lo ritenga necessario convoca con un preavviso minimo di 5

giorni, le riunioni del dipartimento, tramite avviso scritto fatto pervenire a ciascun
docente, comunicandone data e orario alla dirigenza;

 punto di riferimento per i docenti del proprio dipartimento come mediatore delle
istanze di ciascun docente, garante del funzionamento, della correttezza e
trasparenza del dipartimento;

 verifica eventuali difficoltà presenti nel proprio dipartimento. Quando il dialogo, il

confronto e la discussione interna non risolvano i problemi rilevati, ne riferisce al

dirigente scolastico,
 partecipa alle riunioni della Commissione Multidisciplinare (costituita dai docenti

coordinatori).

LA COMMISSIONE MULTIDISCIPLINARE
Ne fanno parte tutti i coordinatori dei dipartimenti

ed è coordinata dall’ins. DE BLASI SANDRA

La Commissione Multidisciplinare ha il compito di concordare e coordinare

l’organizzazione generale e le attività dei Dipartimenti, di definire le linee generali per

l’elaborazione dei documenti progettuali di istituto , di valutare e monitorare

l’andamento delle varie attività dipartimentali ed apportare eventuali elementi di

correzione.

COMMISSIONE PTOF
 Collaboratori del D.S.

 Responsabili di plesso Infanzia

 Docenti F.S.:

 Romano Silvia (Coordinatore)

 Evangelista Rosalba

 Lezzi Mariastella

 Muscogiuri Sabrina

I compiti attribuiti alla commissione:

 Elaborazione, revisione, integrazione e diffusione PTOF;

 Collaborazione con la F.S. are A nelle azioni monitoraggio e valutazione delle

attività del PTOF;

 Collaborazione con la F.S. are A nelle azioni monitoraggio e valutazione de

processi interni;

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

21

SEGRETARI INTERCLASSE/INTERSEZIONE
 RIZZELLO Alessandra INGROSSO Anna Rita Verbalizzano gli incontri di programmazione di Intersezione.

NASTRINI Vanessa GUGLIELMO
Alessandra

VIZZI Addolorata

OCCHINEGRO Clara

RIZZELLO Ilaria

PRESIDENTI INTERCLASSE/INTERSEZIONE
Prime TUCCI Maria Rosaria 1. Presiede il Consiglio di Interclasse su delega del Dirigente Scolastico

2. Prepara i lavori del Consiglio di Interclasse

3. Documenta l’Ordine del giorno consegnando ai partecipanti gli elementi utili per la

discussione
4. Coordina la discussione:

a) controlla che la discussione sia attinente agli argomenti all’o.d.g. senza

consentire deviazioni o divagazioni;

b) dà ai diversi punti di vista un’eguale opportunità di essere esaminati e valutati dal

gruppo;

c) chiede che il gruppo rispetto ad un problema definisca i seguenti elementi: che

cosa si fa, chi lo fa, come e quando;
d) riassume e sintetizza le decisioni assunte per una chiara verbalizzazione;

5. Coopera con il Responsabile di plesso;

6. Informa il Dirigente Scolastico sugli avvenimenti più significativi delle classi, riferendo su

eventuali problemi rimasti insoluti, relativi agli alunni e ai genitori, per i provvedimenti

necessari;
7. In caso di assenza del segretario affida i compiti di verbalizzante ad altro docente;

8. In caso di sua assenza, i compiti del Presidente sono rilevati dal membro più

anziano del Consiglio di Interclasse.

Seconde EVANGELISTA Rosalba

Terze DE BLASI Sandra

Quarte FARO’ Adriana

Quinte LEOPIZZI Cristiana
INFANZIA DELL’ANNA Vincenza

INFANZIA SPAGNOLO Lorella

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

22

AREA QUALITA’

NUCLEO INTERNO DI VALUTAZIONE (NIV)
Dirigente scolastico, primo collaboratore e referente RAV, secondo

collaboratore e referente P.D.M., responsabile Scuola Infanzia,

Funzioni Strumentali e DSGA

Il NIV ha il seguente compito:

1. curare l’avvio e la messa a regime del procedimento di

Autovalutazione ne rispetto della tempistica indicata dal

MIUR;

2. predispone strumenti organizzativi per attivare un corretto

processo di elaborazione del RAV;
3. pianificare e avviare le azioni di miglioramento;

4. avviare iniziative informative pubbliche ai fini della

Rendicontazione Sociale;
5. curare la gestione della piattaforma online;
6. partecipare alle attività di formazione organizzate dal MIUR.

GRUPPO DI LAVORO BILANCIO SOCIALE
PETRELLI Angela, DE BLASI Sandra (Collaboratori D.S.)

EVANGELISTA Rosalba, LEZZI Mariastella, MUSCOGIURI Sabrina,

ROMANO Silvia (Funzioni Strumentali)

DELL’ANNA Vincenza, DE SANTIS Isabella (Responsabili di Plesso)

MARTELLA Franco (Direttore S.G.A.)

Il gruppo ha il compito di coadiuvare il D.S. nelle seguenti azioni:

- messa in atto azioni di monitoraggio e verifica dei processi relativi

alla multidimensionalità della performance della scuola nell’ambito

delle seguenti “prospettive”: apprendimenti, processi interni,

risorse umane, sviluppo organizzativo, immagine e reputazione,

economico-finanziaria;
Analisi dati monitoraggio dei processi a.s.2019-20 funzionale alla
elaborazione del B.S. 2019-20.

Il Gruppo garantirà la partecipazione ai percorsi formativi/organizzativi

dell’Istituto e/o altri Istituti/Enti del territorio.

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

23

GRUPPO DI LAVORO MUSICA GLM
 RIZZELLO Ilaria (Referente)

 DE CRESCENZO Lucia (componente Primaria)

 DE SANTIS Isabella (componente Infanzia)

Tale Gruppo di lavoro svolge i seguenti compiti:

- Predisporre un piano di interventi di potenziamento della pratica

musicale.

- Collaborare nell’organizzazione di concorsi, manifestazioni e

spettacoli teatrali.

- Impegnarsi nella elaborazione di progetti promossi da bandi

pubblici locali, regionali, nazionale ed europei.

GRUPPO GVA (Gruppo Valutazione Alunni)
PETRELLI Angela (coordinatore del gruppo e referente INVALSI)

RIZZELLO Ilaria (componente Primaria)

DE BRACO Rosaria (componente Primaria)

ROMANO Silvia (componente Primaria)

DELL’ANNA Vincenza (componente Infanzia)

SPAGNOLO Lorella (componente Infanzia)

Tale Gruppo di lavoro avrà i seguenti compiti:

1. Revisione di strumenti di verifica e di valutazione degli

apprendimenti;

2. Revisione di strumenti di rilevazione e monitoraggio esiti

apprendimenti.;

3. Monitoraggio e valutazione esiti apprendimenti

4. Supporto prove Invalsi.

ANIMATORE DIGITALE
LEZZI Mariastella L’Animatore Digitale avrà il compito di favorire il processo di

digitalizzazione della scuola nonché diffondere le politiche legate

all’innovazione didattica attraverso azioni di accompagnamento e di

sostegno sul territorio del Piano Nazionale Scuola Digitale.
In particolare l’Animatore Digitale curerà:

1. LA FORMAZIONE INTERNA: stimolare la formazione interna alla

scuola negli ambiti del PNSD, attraverso l’organizzazione di laboratori

formativi (senza essere necessariamente un formatore), favorendo

l’animazione e la partecipazione di tutta la comunità scolastica alle

attività formative, come ad esempio quelle organizzate attraverso gli

snodi formativi;

2. IL COINVOLGIMENTO DELLA COMUNITA’ SCOLASTICA: favorire la

partecipazione e stimolare il protagonismo degli studenti

nell’organizzazione di workshop e altre attività, anche strutturate, sui

temi del PNSD, anche attraverso momenti formativi aperti alle

famiglie e ad altri attori del territorio, per la realizzazione di una

cultura digitale condivisa;

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

24

3. CREAZIONE DI SOLUZIONI INNOVATIVE: individuare soluzioni

metodologiche e tecnologiche sostenibili da diffondere all’interno degli

ambienti della scuola (es. uso di particolari strumenti per la didattica

di cui la scuola si è dotata; la pratica di una metodologia comune;

informazione su innovazioni esistenti in altre scuola.)

4. Il docente inoltre si impegnerà a :

 coordinare le attività del Team Digitale;

 supportare i docenti nell’area digitale con coordinamento

nell’utilizzo delle nuove tecnologie in ambito didattico;

 supportare la informatizzazione e digitalizzazione documentale e

le attività di monitoraggio online;

 assumere l’incarico di Responsabile dei laboratori multimediali

con coordinamento e gestione delle attività dei laboratori

 gestire e aggiornare il sito web della scuola - area didattica- con

divulgazione della documentazione;

 garantire un supporto tecnico di primo intervento sito web.

TEAM PER L’INNOVAZIONE DIGITALE
DE BLASI Sandra, EVANGELISTA Rosalba, PETRELLI Angela Il Team per l’Innovazione Digitale supporta l’attività dell’Animatore

Digitale ed accompagnerà adeguatamente l’innovazione didattica nella

scuola con il compito di favorire il processo di digitalizzazione, nonché

quello di diffondere politiche legate all’innovazione didattica attraverso

azioni di accompagnamento e di sostegno al Piano Nazione per la

Scuola Digitale sul territorio, attraverso la creazione di gruppi di lavoro

e il coinvolgimento di tutto il personale della scuola.

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

25

COMITATO DI VALUTAZIONE PER LA VALORIZZAZIONE DOCENTI
Presidente: Dirigente Scolastico RIELLI M. Rosaria

Componente docenti:

SPAGNOLO Lorella

CITRONI Giuseppe

ROMANO Silvia

Componente genitori:

DE LUCA Maria Rosaria A.

CELLINI Stefania

Componente esterno (nominato dall’USR.- MIUR):

FASANO Franco

Il Comitato, presieduto dal Dirigente Scolastico, nella sua forma allargata è

integrato da un componente esterno individuato dall’U.S.R. Puglia. Il

Comitato ha il compito di individuare i criteri per la valorizzazione dei docenti

sulla base:

a) della qualità dell’insegnamento e del contributo al miglioramento

dell’istituzione scolastica, nonché del successo formativo e scolastico degli

studenti;

b) dei risultati ottenuti dal docente o dal gruppo docenti in relazione al

potenziamento delle competenze degli alunni e dell’innovazione didattica

e metodologica, nonché della collaborazione alla ricerca didattica, alla

documentazione e alla diffusione di buone pratiche didattiche;

c) delle responsabilità assunte nel coordinamento organizzativo e didattico e

nella formazione del personale.

Il Comitato si riunisce, inoltre, in composizione ristretta quando esprime

parere sul superamento del periodo di formazione e di prova dei docenti neo

immessi in ruolo e, nello specifico, è integrato da un
docente a cui sono affidate le funzioni di tutor.

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

26

TUTOR ACCOGLIENTI DEI TIROCINANTI DEI PERCORSI DI LAUREA MAGISTRALE SCIENZE DELLA
FORMAZIONE, DI TFA E DEI CORSI PER “SOSTEGNO”
PRIMARIA

PETRELLI Angela

MAGGIORELLI Giovanna

EVANGELISTA Rosalba

FARÒ Adriana

Il docente tutor:

1. accoglie e orienta il tirocinante rispetto agli assetti organizzativi e

didattici della propria scuola e alle diverse attività e pratiche che

avvengono in classe;
2. accompagna e monitora le diverse fasi;

3. facilita l'inserimento nella classe stessa e la gestione diretta dei processi di

insegnamento;
4. partecipa agli incontri organizzati dall’Università;

5. pianifica e organizzare le attività di tirocinio.

INFANZIA

CORONEO Valentina

DELL’ANNA Vincenza

SOSTEGNO

PRIMARIA
ROMANO Silvia

SOSTEGNO

INFANZIA

MUSCOGIURI Sabrina,

DELL’ANNA Vincenza,

CORONEO Valentina

TUTOR ACCOGLIENTI TIROCINANTI UNIVERSITA’ DEL SALENTO SCIENZE DELLA FORMAZIONE E POLITICHE

SOCIALI. Dipartimento di STORIA, SOCIETA’ E STUDI SULL’UOMO. Corso di laurea triennale in CONSULENZA

PEDAGOGICA E PROGETTAZIONE DEI PERCORSI FORMATIVI

PRIMARIA

LIBERTINI Emmanuela

MAGGIORELLI Giovanna

PETRELLI Angela
TUCCI Maria Rosaria

INFANZIA

CORONEO Valentina

DELL’ANNA Vincenza
MORALE Tilli

Il docente tutor:

 accoglie ed orientare il tirocinante durante le diverse attività;

 guida il tirocinante a:

 riflettere sui nuclei fondanti dei campi di esperienza, sulle strategie

metodologiche finalizzate alla realizzazione di un intervento didattico;

 osservare e comprendere sequenze di insegnamento/apprendimento;

 riflettere sull’importanza del clima relazionale all’interno della

sezione;
 riflettere in modo critico sulle proprie competenze professionali.
 sviluppare competenze collaborative in una comunità di pratica.

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

27

AREA PARTECIPATIVA
Rappresentanza

Il processo educativo nella scuola si costruisce in primo luogo nella comunicazione tra docente e studente e si arricchisce in virtù dello

scambio con l'intera comunità che attorno alla scuola vive e lavora. In questo senso la partecipazione al progetto scolastico da parte dei

genitori è un contributo fondamentale. Gli Organi collegiali della scuola, che - se si esclude il Collegio dei Docenti - prevedono sempre la

rappresentanza dei genitori, sono tra gli strumenti che possono garantire sia il libero confronto fra tutte le componenti scolastiche sia il

raccordo tra scuola e territorio, in un contatto significativo con le dinamiche sociali. Tutti gli Organi collegiali della scuola si riuniscono in

orari non coincidenti con quello delle lezioni

Consigli di intersezione
COMPONENTE GENITORI INFANZIA Tutti i docenti e un rappresentante Hanno il compito di

formulare al collegio dei
docenti proposte in ordine
all'azione educativa e
didattica e a iniziative di
sperimentazione nonché
quello di agevolare ed
estendere i rapporti
reciproci tra docenti,
genitori ed alunni.

Frisenna Federica TRINCHESE dei genitori per ciascuna delle

Zecca Francesca sezioni interessate; presiede il

Rizzuni Angela Dirigente scolastico o un docente,

Verrienti Roberta facente parte del consiglio, da lui

Tathikunalan Thasinta delegato.

Corallo Milena

Totaro Lucia

COMPONENTE GENITORI INFANZIA Tutti i docenti e un rappresentante

Franco Chiara PARTIGIANI dei genitori per ciascuna delle

Chiriatti Ilaria sezioni interessate; presiede il
Strazzari Irene Dirigente Scolastico o un docente,
Ricciardelli Maria Teresa facente parte del consiglio, da lui
 delegato.

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

28

Consigli di interclasse
COMPONENTE GENITORI

Tirino Assunta

Maggiore Giorgia

Buono Chiara

Plantera Maria Laura

Tramacere Roberta

Maletesta Maria Assunta

Buono Ilaria

Basile Pierfrancesco

Fanizzi Rosa

Tornese Barbara

Amato Paola

Martano Roberta

Carlotti Monica

Accettura Francesca

Palma Caterina

Mastrolia Maria Luisa

Maruccia Cinzia

Errico Elisabetta

De Donno Laura

Cretì Stefania

Pasqualini Monia

Luchena Tiziana

Siciliano Federica

PRIMARIA Tutti i docenti delle classi e un

rappresentante dei genitori per

ciascuna classe. Presiede il

Dirigente Scolastico o un docente,

facente parte del consiglio, da lui

delegato.

Hanno il compito di
formulare al collegio dei
docenti proposte in ordine
all'azione educativa e
didattica e a iniziative di
sperimentazione nonché
quello di agevolare ed
estendere i rapporti
reciproci tra docenti,
genitori ed alunni.

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

29

CONSIGLIO D’ISTITUTO
Genitore PRESIDENTE:
Palma Caterina Novella

Elabora e adotta gli indirizzi generali e determina le forme di

autofinanziamento. Delibera il bilancio preventivo e il conto consuntivo e

dispone in ordine all'impiego dei mezzi finanziari per quanto concerne il

funzionamento amministrativo e didattico del circolo o dell'istituto Il

consiglio di istituto, fatte salve le competenze del collegio dei docenti e di

classe, ha poter deliberante, su proposta della giunta, per quanto

concerne l'organizzazione e la programmazione della vita e dell'attività

della scuola, nei limiti delle disponibilità di bilancio nelle seguenti materie:

adozione del regolamento interno del circolo o dell'istituto che deve fra

l'altro, stabilire le modalità per il funzionamento della biblioteca e per

l'uso delle attrezzature culturali, didattiche e sportive, per la vigilanza

degli alunni durante l'ingresso e la permanenza nella scuola nonché

durante l'uscita dalla medesima, per la partecipazione del pubblico alle

sedute del consiglio; acquisto, rinnovo e conservazione delle attrezzature

tecnico- scientifiche e dei sussidi didattici, compresi quelli audio-televisivi

e le dotazioni librarie, e acquisto dei materiali di consumo occorrenti per

le esercitazioni; adattamento del calendario scolastico alle specifiche

esigenze ambientali; criteri generali per la programmazione educativa;

criteri per la programmazione e l'attuazione delle attività parascolastiche,

interscolastiche, extrascolastiche, con particolare riguardo ai corsi di

recupero e di sostegno, alle libere attività complementari, alle visite

guidate e ai viaggi di istruzione; promozione di contatti con altre scuole o

istituti al fine di realizzare scambi di informazioni e di esperienze e di

intraprendere eventuali iniziative di collaborazione; partecipazione del

circolo o dell'istituto ad attività culturali, sportive e ricreative di particolare

interesse educativo; forme e modalità per lo svolgimento di iniziative

assistenziali che possono essere assunte dal circolo o dall'istituto. Il

consiglio di circolo o di istituto indica, altresì, i criteri generali relativi alla

Genitore Vice PRESIDENTE:

Leone Paolo

CONSIGLIERE

Genitore: Frisenna Federica

CONSIGLIERE

Genitore: Buono Ilaria

CONSIGLIERE
Genitore: De Luca Maria Rosaria Assunta

CONSIGLIERE
Genitore: Buono Chiara

CONSIGLIERE
Genitore: Cellini Stefania

CONSIGLIERE
Genitore: Capoccia Eleonora

Dirigente Scolastico: Rielli M. Rosaria

Docente: De Blasi Sandra

Docente: Citroni Giuseppe

Docente: Romano Silvia

Docente: Petrelli Angela

Docente: Lezzi Mariastella

Docente: De Santis Isabella

Docente: Dell’Anna Vincenza

Personale A.T.A.: Elia Rosalba

Personale A.T.A: Favatano Ferdinando

Allegato P.T.O.F 2019/2020 elaborato dal Collegio dei Docenti il 28 novembre 2019 (delibera n.66)
e approvato dal Consiglio d’Istituto del 28 novembre 2019 (delibera n.66)

30

 formazione delle classi, all'assegnazione ad esse dei singoli docenti,

all'adattamento dell'orario delle lezioni e delle altre attività scolastiche alle

condizioni ambientali e al coordinamento organizzativo dei consigli di

intersezione, di interclasse o di classe; esprime parere sull'andamento

generale, didattico ed amministrativo, del circolo o dell'istituto, e

stabilisce i criteri per l'espletamento dei servizi amministrativi. Esercita le

funzioni in materia di sperimentazione ed aggiornamento. Esercita le

competenze in materia di uso delle attrezzature e degli edifici scolastici.

Delibera, sentito per gli aspetti didattici il collegio dei docenti, le iniziative

dirette all’educazione alla salute e alla prevenzione delle
tossicodipendenze.

GIUNTA ESECUTIVA

(Presidente di diritto) Dirigente Scolastico

M. R. RIELLI
Prepara i lavori del consiglio di istituto, fermo restando il diritto di

iniziativa del consiglio stesso, e cura l'esecuzione delle relative delibere.

Come previsto dal Decreto Interministeriale n. 44 dell'1 febbraio 2001,

art.2, comma 3, entro il 31 ottobre ha il compito di proporre al

Consiglio di circolo/istituto il programma delle attività finanziarie della

istituzione scolastica, accompagnato da un'apposita relazione e dal

parere di regolarità contabile del Collegio dei revisori.

Nella relazione, su cui il consiglio dovrà deliberare entro il 15 dicembre
dell'anno precedente quello di riferimento, sono illustrati gli obiettivi da
realizzare e l'utilizzo delle risorse in coerenza con le indicazioni e le
previsioni del Piano dell'offerta formativa, nonché i risultati della
gestione in corso e quelli del precedente esercizio finanziario.

Componenti Membro di diritto: Martella Franco

Genitore: Frisenna Federica

Genitore: Leone Paolo

Docente: Petrelli Angela

ATA: Favatano Ferdinando

http://srvapl.istruzione.it/scuola_e_famiglia/org_di44.shtml

