

 Contatti e riferimenti Pag. 1
 Responsabile del procedimento Dirigente Scolastico: Rita Ortenzia DE VITO

Codice Meccanografico: BRIS01400X

Codice Fiscale: 91071150741

Codice Univoco Ufficiale: UFYER0

Sito web: www.iissferrarisdemarcovalzani.edu.it

PEO: bris01400x@istruzione.it

PEC: bris01400x@pec.istruzione.it

Sede Legale Coordinata: via Adamello, 18

72100 Brindisi - tel. 0831 592480

Sede Centrale: via Nicola Brandi, 1

72100 Brindisi - tel. 0831 418861

Sede Coordinata: viale Degli Studi s.n.c.

72027 San Pietro Vernotico - tel. 0831 654351

I.I.S.S. “FERRARIS • DE MARCO • VALZANI”
Polo Tecnico Professionale “MESSAPIA”

VERBALE N.5

A.S. 2019-2020

COLLEGIO DEI DOCENTI DEL 20.03.2020

Oggi venerdì 20/03/2020, alle ore 15.30, in modalità telematica sulla piattaforma Google Meet si è

riunito in seduta straordinaria il Collegio dei docenti dell’IISS “Ferraris De Marco-Valzani”

convocato dal Dirigente Scolastico Rita Ortenzia DE VITO, per discutere e deliberare i seguenti

punti posti all’ordine del giorno:

1. Approvazione verbali sedute precedenti (affissi sul sito on line);

2. Modalità e procedure della “Didattica a Distanza”- Monitoraggio attività e valutazione formativa

(Nota MI n. 388 del 17.03.2020);

3. Criteri di recupero carenze formative 1^ quadrimestre in emergenza COVID-19;

4. Criteri di recupero carenze formative in regime di riforma su 1^ anno IP. PIF e biennio

obbligatorio;

5. Valutazione intermedia (1° quadr.) e sommativa (finale): adeguamento sistema di valutazione su

IP e IT;

6. Curricolo d’Istituto IP a.s. 2020-2021: quote di autonomia per potenziamento inglese triennio IP

(DPR n. 92/2018 art. 5);

7. Criteri generali per la deroga al limite massimo di assenze;

8. Criteri d’ammissione agli esami di qualifica e ammissione al 4^ anno;

9. Criteri d’ammissione/non ammissione alla classe successiva;

10. Criteri di attribuzione del credito scolastico (art.15 D. Lgs 62/2017);

11. Piano Triennale Formazione docenti e ATA 2019-2022. Risultati rilevazione bisogni formativi

docenti;

12. PTOF Corsi serali per adulti;

13. Piano di Miglioramento (PDM) a.s. 2019-2020

14. Comunicazioni del Dirigente

Preliminarmente si fa presente che:

- La convocazione al collegio (circolare n. 301 pubblicata sul sito della scuola) è stata

regolarmente inviata a tutti i docenti con modalità mail alle ore 16.17 del giorno 19 marzo

2020 e che risulta essere consegnata a tutti, considerato che nessuno ha presentato reclamo

relativamente alla non ricezione dello stesso;

- il codice riunione è il seguente “collegiodel20marzo2020”;

- il link inoltrato ai docenti è il seguente: meet.google.com/wbz-rkpq-jaw;

Tutti i docenti accettano:

- la validità della convocazione,

- lo strumento adoperato per la riunione,

- l’urgenza e l’indifferibilità per il funzionamento dell’Istituto dei punti posti all’ordine del

Giorno.

I componenti del Collegio dei docenti dichiarano di possedere i requisiti tecnici minimi a garanzia

della riunione stessa, in quanto la partecipazione a distanza alle riunioni di un organo collegiale

presuppone la disponibilità di strumenti telematici idonei a consentire la comunicazione in tempo

reale a due vie e, quindi, il collegamento simultaneo fra tutti i partecipanti.

I.I.S.S. FERRARIS ● DE MARCO ● VALZANI Polo Tecnico Professionale “MESSAPIA”

Contatti e riferimenti Pag. 2

 Responsabile del procedimento Dirigente Scolastico: Rita Ortenzia DE VITO

Codice Meccanografico: BRIS01400X

Codice Fiscale: 91071150741

Codice Univoco Ufficiale: UFYER0

Sito web: www.iissferrarisdemarcovalzani.edu.it

PEO: bris01400x@istruzione.it

PEC: bris01400x@pec.istruzione.it

Sede Legale Coordinata: via Adamello, 18

72100 Brindisi - tel. 0831 592480

Sede Centrale: via Nicola Brandi, 1

72100 Brindisi - tel. 0831 418861

Sede Coordinata: viale Degli Studi s.n.c.

72027 San Pietro Vernotico - tel. 0831 654351

Risultano presenti, da una verifica dei partecipanti alla video conferenza da apposita barra dei

presenti in ambiente virtuale i seguenti docenti contrassegnati dalla lettera “P”. I docenti

contrassegnati dalla lettera “AG” sono assenti giustificati. L’asterisco * indica che il docente, in

servizio presso altri istituti, ha superato il monte ore previsto. Per i docenti che hanno abbandonato

il collegio per motivi personali o professionali (es. video lezione su corsi serali) si riporta nella

seconda colonna l’ora in cui la seduta è stata abbandonata.

P * AMPOLO Fernando

P ANGLANI M. Margherita

P ANGELETTI Carmela

P ANNESI Giovanni

 ANTONACI Rita

P ARGESE Alessandro

P BAGLIVO Cristina

 AG BALDASSARRE Luca

P BALDASSARRE Salvatore

P BARBUTO Brunella

P BASSO Lorena

P BENINCASA Sara

P BEVACQUA Francesco

P BIANCO Rosalba

P BLASI Maristella

P BONIFACIO Daniela

P BRIGANTE Virgilio

P CAIULO Giovanna

P CALABRETTI Vincenzo

P CALDARARO Irene

P CALO’ Benedetta

 CALO’ Manuela

P CALO’ Roberta

P CAMARDA Maurizio

P CAMASSA Luisa

P CANTORE M. Rosa

P CAPUTO Concetta

P CARAFA M. Teresa

P CARELLA Vito Antonio

P CARETTO M. Vincenza

P CARLUCCI Antonio

 AG CAROLI Maurizio

P CARROZZO Alberto

P CARROZZO Francesco

P CASTIELLO Anna

P CATALANO Giovanna

P CATALANO Michela

P CATALDI Francesca

P CATANESE Raffaele

P CERRONE Maria Luisa

P CERVELLERA Federico

P CHIONNA Francesco

P CHIRIZZI Marco

P CITO Martino

P 17.21 CLEMENTE Paola

P COLI’ Giusy

P CONGEDO Alberto

P

P

 CONTALDO Adriana

CONTE Paola

P * CUCINELLI Rosanna

P CUNEO Luciana

P D’ADORANTE Roberto

P D’AGOSTINO Fernando

P DALESSANDRO Alessandra

P DALLEVA Marcella

P D’AMICO Fabio

P D’ANNA Paola

P

P

 DE LEVERANO Maria

DELLISANTI M. Luisa

P DE LORENZO Chiara

P DE LUCA Cosimo

P DEL VILLANO Bianca

P DE MAIO Nicola

P DE MATTEIS Cosimo

P DEMITRI Filomena

P DE PIERRI RIZZELLO

Massimo

P DE ROGATIS Maria

P DE STRADIS Lucia

P

p

 DE VINCENTIS Marco

DE VENTURA Mario

P DONATIO Paola

P ELIA Sandra

P EPICOCO Cristiana

P EPIFANI Galiana

P ERRICO Daniela

 AG FALCO M. Rosaria

P FANELLI Domenico

P FIORENTINO Annamaria

P FORTUNATO M.Carmela

P 19.00 FRANCIOSO Antonio

P

P

 FUMAROLA Maria

FUMAROLA Pasqua

P GASPARRO Rocco

P GENTILE Martina

P GIANNONE Angelo

P GIANNONE Manuela

P GRECO Anna Chiara

P GRIMALDI Nadia

P GUIDO Anna Paola

P IMPALEA Giovanni

P INCALZA Gerardo

P LANEVE Donato

P LASAGE Maxime

P LAUNI Ignazio

P L’ERARIO Alessia

P LEACI Gabriella

P LECCI Debora

P LIGORIO Teresa

P LITTI Annarita

P LOLLI M. Carmela

P LONERO Giuseppe

P LOVATO Marco

P MACCHITELLA Cristina

P MACINA Giuseppe

P MANCINO Vito

P MANELLI Raimondo

 MANFREDA M. Grazia

P MANFREDA Paola

P 17.17 MANSUETO Maria

P MARASCO Anna Rina

P MASTROMAURO Angela

P MATTIACCI Cosimo

I.I.S.S. FERRARIS ● DE MARCO ● VALZANI Polo Tecnico Professionale “MESSAPIA”

Contatti e riferimenti Pag. 3

 Responsabile del procedimento Dirigente Scolastico: Rita Ortenzia DE VITO

Codice Meccanografico: BRIS01400X

Codice Fiscale: 91071150741

Codice Univoco Ufficiale: UFYER0

Sito web: www.iissferrarisdemarcovalzani.edu.it

PEO: bris01400x@istruzione.it

PEC: bris01400x@pec.istruzione.it

Sede Legale Coordinata: via Adamello, 18

72100 Brindisi - tel. 0831 592480

Sede Centrale: via Nicola Brandi, 1

72100 Brindisi - tel. 0831 418861

Sede Coordinata: viale Degli Studi s.n.c.

72027 San Pietro Vernotico - tel. 0831 654351

P MAZZOTTA Cosimo

P MAZZOTTA Pietro

P MAZZOTTA Valentina

P MENNITTI Annalisa

P MICCOLI Pasqua

P MICOLANO Bruno

P MIGLIETTA Elisabetta

P MIGLIETTA Eleonora

MIGLIETTA Katia

P MITA Piera

P MONTI Elisa

P MONTINARI Annamaria

P MONTINARO Piera

P MORGILLO Giovanna

 MORLEO Antonio

P MUSCOGIURI Luca

P OGGIANO Massimiliano

P ORTEGA Borja

P PALASCIANO Roberto

P PALMA Giantonio

P PALMA Pasqualina

P PALMISANO Giovanni

 PANTALEO Sergio

P PASTORELLI Teresa

P PASSARO Carmela

P PECERE Domenico

P PERRONE Luana

P PERRONE Rossana

P PIAZZO Virginia

P PINTO Chiara

P POLICELLA Giovanni

P POTENZA Alessandra

P PRIORE Luca

P PROFILO Gabriella

P PROFILO Patrizia

P PROTOPAPA Valeria

P QUARTA Rossella

P RAGUSA Sandra

P RENNA Miriam

P RIZZO Laura

P 18.21 RIZZO Pasquale

P RIZZO Patrizia

P ROGGERONE Eva

P ROMANO Almanio

P RUGGIERO Andrea

P RUGGIO Raffaele

P SALVEMINI Simone

P SCANNI Raffaela

P SCARDIA Maurizio

P SCAZZI Giuseppe

P SCHIFANO Agostino

P SCIGLIANO Deborah

P SCORDARI Dario

P SISINNI Salvatore

P SPADA Francesco

P SPINELLI Marianna

P STANISCI Serena

P * STIFANELLI Anna

P STRAFELLA Gianluigi

P STRUSI Sabina

P 19.00 TARANTINO Andrea

P TAURO Margaret

P TESTINI Mariangela

P TOLOMEO Rosita

P TOTARO Rosella

P TURCO ALESSIA

P TREVISI Francesco

 VENTRELLA M. Teresa

 VESCIA M. Teresa

P VICENTELLI Antonella

P URSO Pasquale

P ZUCCARINO Danilo

 Contatti e riferimenti Pag. 4
 Responsabile del procedimento Dirigente Scolastico: Rita Ortenzia DE VITO

Codice Meccanografico: BRIS01400X

Codice Fiscale: 91071150741

Codice Univoco Ufficiale: UFYER0

Sito web: www.iissferrarisdemarcovalzani.edu.it

PEO: bris01400x@istruzione.it

PEC: bris01400x@pec.istruzione.it

Sede Legale Coordinata: via Adamello, 18

72100 Brindisi - tel. 0831 592480

Sede Centrale: via Nicola Brandi, 1

72100 Brindisi - tel. 0831 418861

Sede Coordinata: viale Degli Studi s.n.c.

72027 San Pietro Vernotico - tel. 0831 654351

I.I.S.S. “FERRARIS • DE MARCO • VALZANI”
Polo Tecnico Professionale “MESSAPIA”

Constatata la presenza del numero legale, il Dirigente Scolastico Rita Ortenzia DE VITO dichiara

aperta e valida la seduta e informa tutto il collegio che la videoconferenza sarà registrata e

archiviata in google drive. Verbalizza la prof.ssa M. Vincenza CARETTO che accetta e si impegna

a verificare, costantemente, la presenza dei componenti il Consiglio in ambiente digitale, sulla

piattaforma individuata per la riunione dell’organo collegiale.

Prima di trattare i diversi punti all’ordine del giorno il Dirigente Scolastico ringrazia tutti i docenti

che, in queste giornate di chiusura delle scuole a causa del Coronavirus, hanno affrontato con

coraggio e determinazione tutte le difficoltà legate alla cosiddetta DaD (Didattica a Distanza) ma, al

contempo, hanno anche dimostrato che i momenti di crisi possono incoraggiare nuove iniziative,

trasformando un evento critico in opportunità. Il DS dichiara di apprezzare l’entusiasmo e la

curiosità provata dai docenti nei confronti di un collegio “a distanza” in modalità “webinar”, in

attesa, non senza impazienza, che la situazione attuale migliori e che le scuole possano riaprire. A

proposito dei nostri alunni il DS ha ribadito che “la didattica a distanza serve a non abbandonarli e

soprattutto ad essere vicini a loro e grazie a questo sistema tecnologico gli insegnanti sono

considerati figure fondamentali di riferimento anche dal punto di vista emotivo oltre che

formativo”.

Tutto ciò premesso si dà avvio alla trattazione dei punti all’o.d.g.

1^ punto all’Od.g.: Approvazione verbali sedute precedenti (già pubblicati sul sito on line);

Come da prassi consolidata il verbale delle precedenti sedute è stato pubblicato sul sito ufficiale

dell’Istituto e una copia è stata depositata presso l’ufficio della vicepresidenza, sede Ferraris, via

Adamello a Brindisi entro 10 giorni dalla data entro cui si è svolta l’ultima seduta, così come

previsto dall’art. 7 D.lgs 297/94.

 Il collegio, non avendo alcuna obiezione da presentare in merito, approva i verbali delle sedute

precedenti e delibera all’unanimità.(delibera n. 39).

2^ punto all’o.d.g.:Modalità e procedure della “Didattica a Distanza”- Monitoraggio attività e

valutazione formativa (Nota MI n. 388 del 17.03.2020);

Il Dirigente Scolastico condivide con i convenuti la nota MI n.388 del 17.03.2020 con cui sono state

fornite le indicazioni operative per le attività didattiche a distanza. Si procede alla lettura analitica e

capillare di passaggi fondamentali commentandoli insieme ai componenti del collegio. Se ne

riportano di seguito alcuni passaggi fondamentali:

Didattica a distanza: significati. “La didattica a distanza, in queste difficili settimane, ha avuto e ha due
significati. Da un lato, sollecita l’intera comunità educante, nel novero delle responsabilità professionali e, prima ancora,
etiche di ciascuno, a continuare a perseguire il compito sociale e formativo del “fare scuola”, ma “non a scuola” e del fare,
per l’appunto, “comunità”. Mantenere viva la comunità di classe, di scuola e il senso di appartenenza, combatte il rischio
di isolamento e di demotivazione. Le interazioni tra docenti e studenti possono essere il collante che mantiene, e rafforza,
la trama di rapporti, la condivisione della sfida che si ha di fronte e la propensione ad affrontare una situazione
imprevista. Dall’altro lato, è essenziale non interrompere il percorso di apprendimento. La declinazione in modalità
telematica degli aspetti che caratterizzano il profilo professionale docente, fa sì che si possa continuare a dare corpo e vita al
principio costituzionale del diritto all’istruzione. Ma è anche essenziale fare in modo che ogni studente sia coinvolto in
attività significative dal punto di vista dell’apprendimento, cogliendo l’occasione del tempo a disposizione e delle diverse
opportunità (lettura di libri, visione di film, ascolto di musica, visione di documentari scientifici...) soprattutto se guidati
dagli insegnanti. La didattica a distanza può essere anche l’occasione per interventi sulle criticità più diffuse.

Le lezioni a distanza. Il solo invio di materiali o la mera assegnazione di compiti, che non siano preceduti da una
spiegazione relativa ai contenuti in argomento o che non prevedano un intervento successivo di chiarimento o restituzione da
parte del docente, dovranno essere abbandonati, perché privi di elementi che possano sollecitare l’apprendimento. La

I.I.S.S. FERRARIS ● DE MARCO ● VALZANI Polo Tecnico Professionale “MESSAPIA”

Contatti e riferimenti Pag. 5

 Responsabile del procedimento Dirigente Scolastico: Rita Ortenzia DE VITO

Codice Meccanografico: BRIS01400X

Codice Fiscale: 91071150741

Codice Univoco Ufficiale: UFYER0

Sito web: www.iissferrarisdemarcovalzani.edu.it

PEO: bris01400x@istruzione.it

PEC: bris01400x@pec.istruzione.it

Sede Legale Coordinata: via Adamello, 18

72100 Brindisi - tel. 0831 592480

Sede Centrale: via Nicola Brandi, 1

72100 Brindisi - tel. 0831 418861

Sede Coordinata: viale Degli Studi s.n.c.

72027 San Pietro Vernotico - tel. 0831 654351

didattica a distanza prevede infatti uno o più momenti di relazione tra docente e discenti, attraverso i quali l’insegnante
possa restituire agli alunni il senso di quanto da essi operato in autonomia, utile anche per accertare, in un processo di
costante verifica e miglioramento, l’efficacia degli strumenti adottati, anche nel confronto con le modalità di fruizione degli
strumenti e dei contenuti digitali – quindi di apprendimento – degli studenti, che già in queste settimane ha offerto
soluzioni, aiuto, materiali. E’ ovviamente da privilegiare, per quanto possibile, la modalità in “classe virtuale”.

Privacy. Le istituzioni scolastiche sono invece tenute, qualora non lo abbiano già fatto, ad informare gli interessati
del trattamento secondo quanto previsto dagli artt. 13 e 14 del Regolamento UE 2016/679.

Progettazione delle attività. Si suggerisce di “ riesaminare le progettazioni definite nel corso delle sedute dei consigli
di classe e dei dipartimenti di inizio d’anno, al fine di rimodulare gli obiettivi formativi sulla base delle nuove attuali
esigenze. Attraverso tale rimodulazione, ogni docente riprogetta in modalità a distanza le attività didattiche, evidenzia i
materiali di studio e la tipologia di gestione delle interazioni con gli alunni e deposita tale nuova progettazione relativa al
periodo di sospensione, agli atti dell’istituzione scolastica, tramite invio telematico al Dirigente scolastico, il quale svolge,
un ruolo di monitoraggio e di verifica, ma soprattutto, assieme ai suoi collaboratori, di coordinamento delle risorse,
innanzitutto professionali, dell’Istituzione scolastica. Non solo: occorre evitare sovrapposizioni e curare che il numero dei
compiti assegnati sia concordato tra i docenti, in modo da scongiurare un eccessivo carico cognitivo. Per questo motivo il
ruolo del registro elettronico è prezioso. E occorre sottolineare che si tratta comunque, è opportuno ricordarlo, di uno
strumento, utile anche e soprattutto in questi frangenti e svincolato dalla “fisicità” del luogo nel quale la didattica si
esercita. Come del resto altri strumenti possono essere utili, purché ne sia chiaro lo scopo.

Istituti professionali e tecnici. In particolare negli istituti tecnici e professionali, caratterizzati da una didattica
declinata tipicamente nella duplice dimensione della teoria e della pratica laboratoriale, ove non sia possibile l’uso di
laboratori digitali per le simulazioni operative o altre formule, che pure diverse istituzioni scolastiche stanno promuovendo,
il docente progetta – in questa fase – unità di apprendimento che veicolano contenuti teorici propedeutici, ossia da correlare
in un secondo momento alle attività tecnico pratiche e laboratoriali di indirizzo.

Alunni con disabilità. Come indicazione di massima, si ritiene di dover suggerire ai docenti di sostegno di mantenere
l’interazione a distanza con l’alunno e tra l’alunno e gli altri docenti curricolari o, ove non sia possibile, con la famiglia
dell’alunno stesso, mettendo a punto materiale personalizzato da far fruire con modalità specifiche di didattica a distanza
concordate con la famiglia medesima, nonché di monitorare, attraverso,feedback periodici, lo stato di realizzazione del
PEI.

Valutazione. Si tratta di affermare il dovere alla valutazione da parte del docente, come competenza propria del profilo
professionale, e il diritto alla valutazione dello studente, come elemento indispensabile di verifica dell’attività svolta, di
restituzione, di chiarimento, di individuazione delle eventuali lacune, all’interno dei criteri stabiliti da ogni autonomia
scolastica, ma assicurando la necessaria flessibilità. Le forme, le metodologie e gli strumenti per procedere alla valutazione
in itinere degli apprendimenti, propedeutica alla valutazione finale, rientrano nella competenza di ciascun insegnante e
hanno a riferimento i criteri approvati dal Collegio dei Docenti. La riflessione sul processo formativo compiuto nel corso
dell’attuale periodo di sospensione dell’attività didattica in presenza sarà come di consueto condivisa dall’intero Consiglio
di Classe.

Dalla lettura parziale del documento sono poi scaturite alcune riflessioni :

- Il ritorno a scuola dovrà essere accompagnato dalla consapevolezza, da parte di ciascun

docente, anche in questo difficile momento storico, di aver svolto con rigore, puntualità e

correttezza formale e giuridica tutti i compiti che la professione richiede.

- A giugno il percorso scolastico di ogni alunno dovrà essere verificabile dal punto di vista

formale. Per questo motivo sarà opportuno procedere alla rimodulazione della

programmazione annuale per materia (PAM).

- L’attività del docente sarà “tracciabile” attraverso il registro elettronico in uso presso il

nostro istituto, come “tracciabile” dovrà essere ogni singola produzione degli alunni a

testimonianza dell’avvenuta maturazione degli apprendimenti. A tal proposito potrebbe

essere utile la creazione di un archivio personale da parte di ciascun docente che contenga,

per ciascun alunno, tutte le attività svolte, i compiti assegnati, le presenze alle video lezioni

I.I.S.S. FERRARIS ● DE MARCO ● VALZANI Polo Tecnico Professionale “MESSAPIA”

Contatti e riferimenti Pag. 6

 Responsabile del procedimento Dirigente Scolastico: Rita Ortenzia DE VITO

Codice Meccanografico: BRIS01400X

Codice Fiscale: 91071150741

Codice Univoco Ufficiale: UFYER0

Sito web: www.iissferrarisdemarcovalzani.edu.it

PEO: bris01400x@istruzione.it

PEC: bris01400x@pec.istruzione.it

Sede Legale Coordinata: via Adamello, 18

72100 Brindisi - tel. 0831 592480

Sede Centrale: via Nicola Brandi, 1

72100 Brindisi - tel. 0831 418861

Sede Coordinata: viale Degli Studi s.n.c.

72027 San Pietro Vernotico - tel. 0831 654351

e un registro delle Attività DaD che indichi la competenza organizzativa, l’impegno, la

motivazione e quant’altro possa essere utile per la definizione del nuovo processo educativo

che si sta profilando.

- I format relativi alla rimodulazione del Piano Annuale di Materia e del Registro delle

Attività DaD saranno reperibili a breve sul sito WEB del nostro istituto.

- Nel complesso, per quanto sarà possibile, gli insegnanti faranno lezione in streaming con i

loro studenti e con lo stesso metodo on line potranno anche assegnare compiti e lezioni, fare

verifiche e interrogazioni che avranno validità legale.

Il DS ribadisce poi che:

- il ruolo di docente non può e non deve essere limitato ad uno scambio freddo di nozioni ma

deve avere carattere empatico: occorre stabilire un legame umano, oltre che professionale,

con i propri alunni, in modo da offrire loro un supporto emotivo ed affettivo che consolidi il

“senso di appartenenza” alla propria istituzione scolastica.

- Per ciò che concerne l’articolazione delle lezioni il DS consiglia di calendarizzare le proprie

lezioni settimanali, interagendo con i docenti del proprio consiglio di classe e curando di

non creare un carico didattico troppo pesante per gli alunni, costringendoli a sedere al PC

per un numero eccessivo di ore.

- Le ore residue di lezione potranno poi essere utilizzate per creare il cosiddetto “Sportello”

cioè un’attività a carico del docente curriculare a supporto degli studenti che:

✓ avessero bisogno di ulteriori chiarimenti o di aiuto nello svolgimento di attività di

difficile comprensione,

✓ dovessero recuperare il debito formativo.

Alle ore 17.00 il DS apre il dibattito ai docenti affinché ciascuno possa esprimere la propria

opinione ed esporre i propri dubbi.

 Prende la parola la prof.ssa Perrone Rossana, docente di lingua inglese sul corso serale di S. Pietro

Vernotico ed espone il problema secondo cui alcuni alunni del corso serale non possono, per

svariati motivi, partecipare alle video lezioni pomeridiane. Il Dirigente rassicura la docente

affermando che con comunicazione ufficiale dell’USR Puglia i docenti dei corsi serali non sono

tenuti a rimodulare la programmazione annuale e visto l’utenza dei corsi serali riconosce un certo

grado di flessibilità nei loro confronti.

Interviene il prof. Giannone il quale manifesta perplessità sul tema “Privacy”: il dubbio è che

durante le video lezioni possa essere ripreso qualche componente della famiglia dell’alunno per il

quale non si ha alcuna autorizzazione alla gestione di immagini e video. Il DS rassicura il

professore, e quanti come lui si sono dichiarati preoccupati da tale situazione: la soluzione,

suggerisce il DS, potrebbe essere la disattivazione della videocamera da parte dell’alunno, in questo

modo si garantirebbe il servizio didattico senza ledere alcuna privacy.

Inoltre il Dirigente tiene a precisare che tutti i dati raccolti nelle modalità di attuazione della

“Didattica a Distanza”, registrazioni delle videolezioni, foto, screen shot da telefoni personali e tutto

quanto possa costituire documentazione formale comprovante le attività didattiche svolte durante

questo periodo di sospensione delle attività didattiche in presenza, saranno tutelati e trattati nel

rispetto del Regolamento sulla Privacy UE 2016/679, secondo quanto previsto dagli artt. 13 e 14.

Pertanto ribadisce e sottolinea quanto segue:

1. Il Responsabile del trattamento dei dati personali è il Dirigente scolastico, ai sensi

dell’articolo 28 del Regolamento, che tratta i dati personali necessari per l’attivazione della

modalità Didattica a Distanza;

2. Il Responsabile del trattamento garantisce che

✓ i dati personali siano trattati in modo lecito, corretto e trasparente;

I.I.S.S. FERRARIS ● DE MARCO ● VALZANI Polo Tecnico Professionale “MESSAPIA”

Contatti e riferimenti Pag. 7

 Responsabile del procedimento Dirigente Scolastico: Rita Ortenzia DE VITO

Codice Meccanografico: BRIS01400X

Codice Fiscale: 91071150741

Codice Univoco Ufficiale: UFYER0

Sito web: www.iissferrarisdemarcovalzani.edu.it

PEO: bris01400x@istruzione.it

PEC: bris01400x@pec.istruzione.it

Sede Legale Coordinata: via Adamello, 18

72100 Brindisi - tel. 0831 592480

Sede Centrale: via Nicola Brandi, 1

72100 Brindisi - tel. 0831 418861

Sede Coordinata: viale Degli Studi s.n.c.

72027 San Pietro Vernotico - tel. 0831 654351

✓ siano raccolti per finalità istituzionali legate alla validazione dell’anno

scolastico, alla valutazione formativa e sommativa dell’a.s. in corso, a

comprovare le attività didattiche svolte in continuità con i processi di

insegnamento-apprendimento attuati in presenza fino alla sospensione;

✓ siano trattati in modo non incompatibile con tali finalità, evitando qualsiasi

forma di profilazione, nonché di diffusione e comunicazione dei dati

personali raccolti a tal fine;

✓ il trattamento sia adeguato, pertinente e limitato a quanto necessario rispetto

alle finalità per cui sono trattati.

✓ I documenti siano trattati in maniera da garantire un'adeguata sicurezza dei

dati personali, compresa la protezione, mediante misure tecniche e

organizzative adeguate;

✓ Il trattamento dei dati personali sia sottoposto a valutazione di impatto ai

sensi dell’articolo 35 del Regolamento.

La professoressa Grimaldi interviene chiedendo conferma della proposta secondo cui le verifiche,

sia scritte che orali, vengano effettuate durante le video lezioni che, essendo registrate, risulteranno

documentabili. Il Dirigente afferma che la registrazione della video lezione, con l’indicazione

dell’URL affissa in bacheca sul registro Argo, rappresenta una dimostrazione della veridicità di

quanto il docente ha affermato anche in merito alla partecipazione (intesa come presenza/assenza)

di ciascun alunno.

Alla richiesta avanzata da alcuni docenti di poter usare le classi virtuali quali Edmodo o Classroom

il DS risponde rassicurando tutti: la risposta è affermativa a patto che tali piattaforme siano

compatibili con le attitudini e con gli strumenti in possesso di ciascun alunno e che la molteplicità

degli strumenti forniti non crei disorientamento negli stessi discenti.

Interviene il prof Salvemini che consiglia tutti di registrare e di NON scaricare le lezioni perché “ci

potrebbero essere problemi di disponibilità di memoria su ogni singolo computer”..

Alla richiesta avanzata dal professore De Pierri Rizzello se la scuola possedesse PC da fornire in

comodato d’uso ad alunni in precarie condizioni economico-sociali, il Dirigente risponde che il

nostro istituto non possiede device, né laptop da cedere ai nostri alunni, tuttavia ricorda che il

decreto DECRETO-LEGGE 17 marzo 2020, n. 18 “Misure di potenziamento del Servizio sanitario

nazionale e di sostegno economico per famiglie, lavoratori e imprese connesse all'emergenza

epidemiologica da COVID-19” cosiddetto “Decreto Salva Italia” prevede lo stanziamento di una

“somma pari a 10 milioni di euro per consentire alle istituzioni scolastiche statali di dotarsi

immediatamente di piattaforme e strumenti digitali utili per l'apprendimento a distanza, o di

potenziare quelli già in dotazione, nel rispetto dei criteri di accessibilità per le persone con

disabilità e di 70 milioni di euro per mettere a disposizione degli studenti meno abbienti, in

comodato d'uso, dispositivi digitali individuali per la fruizione delle piattaforme e di strumenti

digitali”.

Il DS chiede dunque al collegio di esprimere il proprio parere in merito alle proposte avanzate in

merito al monitoraggio delle attività didattiche e alla valutazione formativa legate a questo

particolare momento storico.

Il collegio approva e delibera all’unanimità (delibera n. 40)

3^ punto all’od.g.: Criteri di recupero carenze formative 1^ quadrimestre in emergenza

COVID-19;

Il DS richiama all’attenzione del collegio la circolare interna n. 280 del 25 febbraio 2020 avente

come oggetto “Indicazioni operative corsi di recupero I quadrimestre. a.s. 2019-2020” secondo cui

- Ogni singolo alunno, destinatario di debito formativo, avrebbe dovuto obbligatoriamente

partecipare alle attività formative.

I.I.S.S. FERRARIS ● DE MARCO ● VALZANI Polo Tecnico Professionale “MESSAPIA”

Contatti e riferimenti Pag. 8

 Responsabile del procedimento Dirigente Scolastico: Rita Ortenzia DE VITO

Codice Meccanografico: BRIS01400X

Codice Fiscale: 91071150741

Codice Univoco Ufficiale: UFYER0

Sito web: www.iissferrarisdemarcovalzani.edu.it

PEO: bris01400x@istruzione.it

PEC: bris01400x@pec.istruzione.it

Sede Legale Coordinata: via Adamello, 18

72100 Brindisi - tel. 0831 592480

Sede Centrale: via Nicola Brandi, 1

72100 Brindisi - tel. 0831 418861

Sede Coordinata: viale Degli Studi s.n.c.

72027 San Pietro Vernotico - tel. 0831 654351

- Qualora ciò non fosse avvenuto o ci fossero state assenze collettive alle lezioni pomeridiane

ci sarebbero state importanti ripercussioni sull’esito finale dell’anno scolastico.

- Tutti gli alunni con grave insufficienza avrebbero dovuto sostenere la prova di verifica, il

cui esito sarebbe stato riportato sul registro personale del docente titolare e comunicato alla

famiglia.

- Gli alunni con insufficienze gravi in discipline per le quali non erano previsti corsi di

recupero avrebbero avuto cura di colmare le lacune in forma autonoma.

- Per gli alunni con insufficienze meno gravi i docenti avrebbero effettuato interventi in

itinere allo scopo di migliorare l’impegno e l’organizzazione dello studio e colmare

eventuali lacune nella preparazione di base.

- nel caso di insufficienze diffuse i docenti avrebbero effettuato una PAUSA DIDATTICA.

- Alla fine della pausa didattica il docente avrebbe avuto cura di effettuare una prova di

accertamento dell’avvenuto recupero.

Oggi, alla luce dell’emergenza scaturita dal COVID-19, i corsi di recupero non potranno essere

attivati in presenza ma, per il recupero del debito, ciascun docente riserverà una parte del proprio

monte ore di servizio per effettuare il cosiddetto “sportello” utile a supportare tutti gli studenti in

difficoltà attraverso lezioni in streaming sulla piattaforma Google Meet. Le video lezioni non

avranno obbligo di partecipazione da parte degli alunni, ma sarà lasciato a ciascun discente la

facoltà di parteciparvi o meno . Il docente avrà l’obbligo di assicurare la sua presenza solo durante

le ore indicate in un apposito prospetto affisso sulla bacheca di Argo e secondo il proprio orario di

servizio. Qualora un docente, per andare incontro a particolari esigenze personali, professionali o

didattiche dei suoi alunni, scegliesse di svolgere lo “Sportello” in orario pomeridiano o in momenti

che non corrispondono alla calendarizzazione delle proprie attività didattiche, non avrà nulla a

pretendere dall’amministrazione scolastica. Parimenti nessun docente dovrà sentirsi obbligato a

svolgere attività di “Sportello” in orari diversi dalla calendarizzazione del monte ore di servizio.

Alla ripresa della regolare attività didattica, saranno somministrate, a ciascun alunno destinatario di

debito formativo, le opportune verifiche scritte e/o orali previste dal docente curriculare.

Il collegio, sentito il parere del Dirigente, approva e delibera all’unanimità (delibera n. 41).

4^ punto all’o.d.g.: Criteri di recupero carenze formative in regime di riforma su 1^ anno IP.

PIF e biennio obbligatorio;

Il DS ricorda a tutto il collegio che lo scorso anno scolastico 2018-2019 ha preso avvio la riforma

degli Istituti Professionali. In virtù di ciò, ai sensi dell'articolo 4, comma 7 del Decreto Legislativo

n. 61 del 13 aprile 2017, con Nota Ministeriale protocollo n.11981 del 04 giugno 2019, sono state

fornite le indicazioni operative per la conduzione dello scrutinio relativo alla prima annualità (a.s.

2018-2019) del biennio unitario dei nuovi percorsi di Istruzione Professionale in base alla quale

sono stati contemplati i seguenti possibili esiti:

 a) Lo studente ha riportato una valutazione positiva in tutte le discipline di insegnamento,

ha maturato le competenze previste e il P.F.I. non necessita di adeguamenti. In tale ipotesi lo

studente è ammesso alla classe seconda e il P.F.I. è confermato.

b) Lo studente ha riportato valutazione positiva in tutte le discipline, ha maturato le

competenze previste, ma il P.F.I. necessita di adeguamenti. In tal caso lo studente è

ammesso alla classe successiva e il P.F.I. potrà essere modificato anche all'inizio dell'anno

scolastico successivo.

 c) Lo studente ha riportato una valutazione negativa in una o più discipline e/o non ha

maturato tutte le competenze previste. In tal caso il Consiglio di classe delibera che lo

studente è ammesso con revisione del P.F.I. alla classe successiva, prevedendo per tempo

una o più attività finalizzate al proficuo proseguimento della carriera scolastica.

I.I.S.S. FERRARIS ● DE MARCO ● VALZANI Polo Tecnico Professionale “MESSAPIA”

Contatti e riferimenti Pag. 9

 Responsabile del procedimento Dirigente Scolastico: Rita Ortenzia DE VITO

Codice Meccanografico: BRIS01400X

Codice Fiscale: 91071150741

Codice Univoco Ufficiale: UFYER0

Sito web: www.iissferrarisdemarcovalzani.edu.it

PEO: bris01400x@istruzione.it

PEC: bris01400x@pec.istruzione.it

Sede Legale Coordinata: via Adamello, 18

72100 Brindisi - tel. 0831 592480

Sede Centrale: via Nicola Brandi, 1

72100 Brindisi - tel. 0831 418861

Sede Coordinata: viale Degli Studi s.n.c.

72027 San Pietro Vernotico - tel. 0831 654351

d) Lo studente ha riportato valutazioni negative e deficit nelle competenze attese tali da non

poter ipotizzare il pieno raggiungimento degli obiettivi di apprendimento al termine del

secondo anno, neanche a seguito della revisione del P.F.I. e/o di un miglioramento

dell'impegno, della motivazione e dell'efficacia del processo di apprendimento. In tal caso lo

studente è dichiarato non ammesso all'annualità successiva e il P.F.I. è rimodulato,

prorogandolo di un anno.

Ciò premesso, per quest’anno scolastico (a.s. 2019-2020) che rappresenta la seconda annualità del

biennio unitario dei nuovi percorsi di Istruzione Professionale, il Dirigente propone al Collegio che

il coordinatore di ciascuna seconda classe dei percorsi IP, prima dello scrutinio finale dell’anno in

corso, effettui un’attenta lettura del verbale relativo allo scrutinio dell’anno precedente al fine di

individuare per ciascuno studente l’esito riportato durante lo scrutinio di giugno 2019. In questo

modo il Consiglio di classe sarà aggiornato sul grado di maturazione raggiunto dal singolo alunno e

potrà procedere alla formulazione dell’esito finale del percorso biennale secondo la riforma degli

Istituti Professionali.

Il collegio approva e delibera all’unanimità (delibera n. 42)

5^ punto all’o.d.g.: Valutazione intermedia (1^ quadr.) e sommativa (finale): adeguamento

sistema di valutazione su IP e IT;

La valutazione è l’attività che dà significato alle informazioni ricavate da osservazioni, rilevazioni,

e da altre strategie o tecniche di verifica. Essa produce informazioni utili riguardo alle scelte da fare

e alle azioni da intraprendere. La finalità della valutazione dovrebbe essere quella di

- Accompagnare, orientare e sostenere lo studente nel proprio processo di apprendimento

lungo l’intero percorso d’istruzione al fine di responsabilizzarlo rispetto ai traguardi previsti;

- Promuovere l’autovalutazione dello studente in termini di consapevolezza dei risultati

raggiunti e delle proprie capacità;

- Svolgere una funzione regolativa dei processi d’insegnamento al fine di contribuire a

migliorare la qualità della didattica;

- Informare la famiglia e lo studente sui risultati raggiunti;

- Certificare gli esiti del percorso scolastico, l’ammissione alla classe successiva e all’esame

di stato.

- Rilevare le modalità di apprendimento di ogni singolo alunno, il suo modo di operare, le

difficoltà che incontra.

Per ciascuna disciplina la valutazione quadrimestrale degli apprendimenti è riportata con voto

numerico espresso in decimi.

In occasione degli scrutini intermedi per le materie insegnate in codocenza per le quali è prevista

anche l’attribuzione del voto pratico, solitamente i voti rimangono distinti, in modo che ciascun

docente (teorico e pratico) possa formulare autonomamente la propria proposta di voto, sentito

l’altro insegnante. Presso la sede Valzani di S. Pietro Vernotico, la valutazione del primo

quadrimestre è espressa come Voto Unico anche per le discipline che prevedono attività di

codocenza.

Considerato che:

- il nostro istituto si compone di tre sedi diverse che rappresentano l’unica “anima” dell’II.SS

Ferraris De Marco Valzani e come tale occorre seguire un uniforme metro di valutazione

- presso la sede Ferraris la valutazione del primo quadrimestre è espressa, per le discipline

insegnate in codocenza, con voti distinti e separati

- gli altri istituti del medesimo indirizzo della sede Valzani sono orientati a mantenere la

dualità dei voti (teorico e pratico)

il DS propone al collegio, ed in particolare ai docenti della sede Valzani che nelle materie insegnate

in compresenza, in occasione degli scrutini intermedi, ciascun docente possa formulare

I.I.S.S. FERRARIS ● DE MARCO ● VALZANI Polo Tecnico Professionale “MESSAPIA”

Contatti e riferimenti Pag. 10

 Responsabile del procedimento Dirigente Scolastico: Rita Ortenzia DE VITO

Codice Meccanografico: BRIS01400X

Codice Fiscale: 91071150741

Codice Univoco Ufficiale: UFYER0

Sito web: www.iissferrarisdemarcovalzani.edu.it

PEO: bris01400x@istruzione.it

PEC: bris01400x@pec.istruzione.it

Sede Legale Coordinata: via Adamello, 18

72100 Brindisi - tel. 0831 592480

Sede Centrale: via Nicola Brandi, 1

72100 Brindisi - tel. 0831 418861

Sede Coordinata: viale Degli Studi s.n.c.

72027 San Pietro Vernotico - tel. 0831 654351

autonomamente la propria proposta di voto, sentito l’altro insegnante, mantenendo i due voti

(teorico e pratico) ben distinti e separati.

 Interviene la prof.ssa De Stradis che concorda con la proposta avanzata dal DS.

Il collegio, sentito il parere del Dirigente, approva e delibera all’unanimità (delibera n. 43)

6^ punto all’o.d.g Curricolo d’Istituto IP a.s. 2020-2021: quote di autonomia per

potenziamento inglese triennio IP (DPR n. 92/2018 art. 5);

Come è noto la cosiddetta “Riforma dei Professionali” è stata avviata a decorrere dall’anno

scolastico 2018-2019 e si completerà a regime nell’anno scolastico 2022-2023. I cambiamenti,

previsti dal Decreto Legislativo 61 del 13 aprile 2017, si prefiggono l’obiettivo di rilanciare

l’istruzione professionale, puntando ad aumentare la qualità educativa con l’obiettivo fondamentale

di formare cittadine e cittadini di domani, aiutando le ragazze e i ragazzi a maturare autonomia,

consapevolezza e responsabilità e ad acquisire strumenti per crescere e costruirsi un futuro in

ulteriori percorsi di studio o direttamente nel mondo del lavoro.

Il Decreto legislativo n. 61, ridefinisce i precedenti indirizzi, le articolazioni e le opzioni, con il

potenziamento delle attività laboratoriali e con la rimodulazione dei quadri orari.

In luogo dei due settori (Servizi e Industria e artigianato), comprendenti in totale sei indirizzi, vi

sono ora 11 indirizzi di studio anche se sono cancellate le articolazioni e le opzioni.

Questi sono i nuovi indirizzi di studio:

• Agricoltura, sviluppo rurale, valorizzazione dei prodotti del territorio e gestione delle risorse

forestali e montane;

• Pesca commerciale e produzioni ittiche;

• Industria e artigianato per il made in Italy;

• Manutenzione e assistenza tecnica;

• Gestione delle acque e risanamento ambientale;

• Servizi commerciali;

• Enogastronomia e ospitalità alberghiera;

• Servizi culturali e dello spettacolo;

• Servizi per la sanità e l’assistenza sociale;

• Arti ausiliarie delle professioni sanitarie: odontotecnico;

• Arti ausiliarie delle professioni sanitarie: ottico.

Per ciascuno degli indirizzi è definito il Profilo Educativo, Culturale eProfessionale (PECUP), o

profilo in uscita dello studente, con i relativi risultati di apprendimento declinati in termini di

competenze, abilità e conoscenze.

Per ciascun profilo vi è il riferimento alle attività economiche previste dai codici ATECO

dell’ISTAT.

Circa l’assetto organizzativo, resta la struttura quinquennale dei percorsi di istruzione professionale

(IP) e la loro articolazione in un biennio e in un successivo triennio.

Il biennio prevede 1.188 ore di attività e insegnamenti di istruzione generale e 924 ore di attività e

insegnamenti di indirizzo, comprensive del tempo da destinare al potenziamento dei laboratori.

 Una quota non superiore a 264 ore è destinata alla personalizzazione degli apprendimenti, alla

realizzazione del Progetto formativo individuale (PFI) e allo sviluppo della dimensione

professionalizzante delle attività di alternanza scuola-lavoro.

Il triennio rimane invece strutturato nei distinti terzo, quarto e quinto anno, con 1.056 ore,

comprendenti 462 ore di attività e insegnamenti di istruzione generale e 594 ore di attività e

insegnamenti di indirizzo: tutti e tre preordinati al consolidamento e al progressivo innalzamento

dei livelli acquisiti nel biennio per un rapido accesso al lavoro.

I.I.S.S. FERRARIS ● DE MARCO ● VALZANI Polo Tecnico Professionale “MESSAPIA”

Contatti e riferimenti Pag. 11

 Responsabile del procedimento Dirigente Scolastico: Rita Ortenzia DE VITO

Codice Meccanografico: BRIS01400X

Codice Fiscale: 91071150741

Codice Univoco Ufficiale: UFYER0

Sito web: www.iissferrarisdemarcovalzani.edu.it

PEO: bris01400x@istruzione.it

PEC: bris01400x@pec.istruzione.it

Sede Legale Coordinata: via Adamello, 18

72100 Brindisi - tel. 0831 592480

Sede Centrale: via Nicola Brandi, 1

72100 Brindisi - tel. 0831 418861

Sede Coordinata: viale Degli Studi s.n.c.

72027 San Pietro Vernotico - tel. 0831 654351

Per tutti gli 11 indirizzi dovrà poi costituirsi un ufficio tecnico con il compito di sostenere la

migliore organizzazione e funzionalità dei laboratori a fini didattici e il loro adeguamento alle

esigenze poste dall’innovazione tecnologica nonché da quelle legate alla tutela della sicurezza delle

persone e dell’ambiente

Per la più efficace organizzazione della didattica le istituzioni scolastiche potranno utilizzare la

quota di autonomia per l’orario complessivo del Biennio e del Triennio, pari al 20% delle discipline

di studio e delle attività di laboratorio al fine di meglio perseguire gli obiettivi di apprendimento

previsti dal PECUP.

Analogamente, potranno utilizzare le quote di flessibilità del 40% dell’orario complessivo del terzo,

quarto e quinto anno di corso per rimodulare l’offerta formativa allorquando, in regime di

sussidiarietà, esse intendano – a domanda dello studente – rilasciare anche le qualifiche triennali

previo accreditamento delle regioni susseguente a specifici accordi tra queste ultime e gli uffici

scolastici regionali.

L’orario di ciascuna disciplina, non può essere ridotto in misura superiore a un terzo nell’arco dei

cinque anni e non possono essere soppresse le discipline previste nei piano di studio dell’ultimo

anno di corso. L’utilizzo delle quote di autonomia e flessibilità dei curricoli non deve determinare

esuberi di personale.

Quindi, conclude il DS, il rilancio degli istituti professionali si basa su due strumenti, autonomia e

flessibilità, che consentono di declinare l’offerta formativa per rispondere efficacemente alla

molteplicità degli interessi e delle aspirazioni dei giovani e alle esigenze del territorio, del mondo

produttivo e delle professioni. Gli istituti professionali possono utilizzare quindi,

nell’organizzazione didattica dei percorsi la quota di autonomia dei curriculi per potenziare o

rafforzare alcuni insegnamenti obbligatori. Il nostro istituto ha scelto di potenziare l’insegnamento

della lingua inglese nel triennio, sottraendolo

- alla disciplina Laboratori Tecnologici ed Esercitazioni, per l’indirizzo Manutenzione e

assistenza tecnica IP 14

- alla disciplina Progettazione e realizzazione del prodotto fotografico e audiovisivo per

l’indirizzo Servizi culturali e dello spettacolo - IP 18

- alla disciplina Diritto/Economia per l’indirizzo Servizi commerciali IP

come si evince dalla proposta che sarà avanzata all’ente preposto (USP) secondo il prospetto di

seguito allegato.

Il monte ore sottratto a ciascuna disciplina sarà assicurato agli alunni implementando il numero di

ore in attività di codocenza in altre discipline affini.

QUOTE DI AUTONOMIA PER POTENZIAMENTO INGLESE TRIENNIO IP

 a.s. 2020-2021

INDIRIZZO:” Manutenzione e assistenza tecnica “ I P 14

AREA GENERALE

3° ANNO

INSEGNAMENTI MONTE ORE

ANNUO

MONTE ORE

SETTIMANALE

MONTE ORE

SETTIMANALE

VARIATO

Inglese

66 2 3

(2+1)

I.I.S.S. FERRARIS ● DE MARCO ● VALZANI Polo Tecnico Professionale “MESSAPIA”

Contatti e riferimenti Pag. 12

 Responsabile del procedimento Dirigente Scolastico: Rita Ortenzia DE VITO

Codice Meccanografico: BRIS01400X

Codice Fiscale: 91071150741

Codice Univoco Ufficiale: UFYER0

Sito web: www.iissferrarisdemarcovalzani.edu.it

PEO: bris01400x@istruzione.it

PEC: bris01400x@pec.istruzione.it

Sede Legale Coordinata: via Adamello, 18

72100 Brindisi - tel. 0831 592480

Sede Centrale: via Nicola Brandi, 1

72100 Brindisi - tel. 0831 418861

Sede Coordinata: viale Degli Studi s.n.c.

72027 San Pietro Vernotico - tel. 0831 654351

AREA DI INDIRIZZO

3° ANNO

INSEGNAMENTI INTERVALLO

MONTE ORE

ANNUO

INTERVALLO

MONTE ORE

SETTIMANALE

MONTE ORE

SETTIMANALE

MONTE ORE

SETTIMANALE

VARIATO

Laboratori

tecnologici ed

esercitazioni

132/165 4 / 5 5 4

(5-1)

INDIRIZZO:” Servizi culturali e dello spettacolo “ I P 18

AREA GENERALE

3° ANNO

INSEGNAMENTI MONTE ORE

ANNUO

MONTE ORE

SETTIMANALE

MONTE ORE

SETTIMANALE

VARIATO

Inglese

66 2 3

(2+1)

AREA DI INDIRIZZO

3° ANNO

INSEGNAMENTI INTERVALLO

MONTE ORE

ANNUO

INTERVALLO

MONTE ORE

SETTIMANALE

MONTE ORE

SETTIMANALE

MONTE ORE

SETTIMANALE

VARIATO

Progettazione e

realizzazione del

prodotto fotografico

e audiovisivo

165/231 5 / 7 7 6

(7-1)

INDIRIZZO:” Servizi commerciali “ I P 16

AREA GENERALE

3° ANNO

INSEGNAMENTI MONTE ORE

ANNUO

MONTE ORE

SETTIMANALE

MONTE ORE

SETTIMANALE

VARIATO

Inglese

66 2 3

(2+1)

AREA DI INDIRIZZO

3° ANNO

INSEGNAMENTI INTERVALLO

MONTE ORE

ANNUO

INTERVALLO

MONTE ORE

SETTIMANALE

MONTE ORE

SETTIMANALE

MONTE ORE

SETTIMANALE

VARIATO

Diritto/ Economia 0/132 0 / 4 3 2

(3-1)

I.I.S.S. FERRARIS ● DE MARCO ● VALZANI Polo Tecnico Professionale “MESSAPIA”

Contatti e riferimenti Pag. 13

 Responsabile del procedimento Dirigente Scolastico: Rita Ortenzia DE VITO

Codice Meccanografico: BRIS01400X

Codice Fiscale: 91071150741

Codice Univoco Ufficiale: UFYER0

Sito web: www.iissferrarisdemarcovalzani.edu.it

PEO: bris01400x@istruzione.it

PEC: bris01400x@pec.istruzione.it

Sede Legale Coordinata: via Adamello, 18

72100 Brindisi - tel. 0831 592480

Sede Centrale: via Nicola Brandi, 1

72100 Brindisi - tel. 0831 418861

Sede Coordinata: viale Degli Studi s.n.c.

72027 San Pietro Vernotico - tel. 0831 654351

Il Collegio, sentito il parere del DS, approva e delibera a maggioranza con un solo voto contrario

(delibera n. 44).

7^ punto all’o.d.g.: Criteri generali per la deroga al limite massimo di assenze;

In merito ai criteri generali per la deroga al limite massimo di assenze il DS richiama le norme

generali seguite negli anni passati

- l’art. 14, comma 7, del Regolamento di coordinamento delle norme per la valutazione degli

alunni di cui al DPR 22 giugno 2009, n. 122, che prevede che “le istituzioni scolastiche

possono stabilire, per casi eccezionali, analogamente a quanto previsto per il primo ciclo,

motivate e straordinarie deroghe al suddetto limite [dei tre quarti di presenza del monte ore

annuale]. Tale deroga è prevista per assenze documentate e continuative, a condizione,

comunque, che tali assenze non pregiudichino, a giudizio del consiglio di classe, la

possibilità di procedere alla valutazione degli alunni interessati”;

- la Circolare MIUR n. 20 del 4 marzo 2011, prot. n. 1483, avente per oggetto “validità

dell’anno scolastico per la valutazione degli alunni nella scuola secondaria di primo e

secondo grado- Artt. 2 e 14 DPR 122/2009” .

- in deroga al limite generale posto dall’art. 14, comma 7, del Regolamento di coordinamento

delle norme per la valutazione degli alunni di cui al DPR 22 giugno 2009, n. 122, può essere

ritenuto valido l’anno scolastico, e preservata l’ammissione agli scrutini finali, anche per

quegli alunni che abbiano raggiunto il limite dei tre quarti del monte ore annuale per le

seguenti ragioni:,

 • gravi motivi di salute, terapie e/o cure programmate adeguatamente documentati da

struttura sanitaria pubblica o convenzionata;

• donazioni di sangue;

• partecipazione ad attività sportive e agonistiche organizzate da federazioni riconosciute dal

C.O.N.I.;

• partecipazione ed eventi e manifestazioni musicali per musicisti o iscritti al conservatorio;

• adesione a confessioni religiose per le quali esistono specifiche intese che considerano il

sabato come giorno di riposo,

sempre che ricorrano le condizioni per procedere alla fase valutativa con un numero sufficiente di

elementi di valutazione da parte dei docenti.

Visto il particolare momento di emergenza che ha portato alla chiusura delle scuole , ai fini della

validazione dell’anno scolastico 219-2020, le assenze saranno conteggiate dal giorno 16 settembre

fino al giorno 5 marzo 2020,e non dovranno superare il 25% del monte ore di 1056 (pari a circa 264

ore), corrispondenti a 41 giorni.

Il Dirigente ribadisce tuttavia il potere sovrano dei Consigli di Classe che saranno chiamati a

deliberare caso per caso, valutando per ciascun alunno

- Impegno, partecipazione alle attività DaD e svolgimento compiti assegnati

- eventuale certificazione firmata da parte delle famiglie degli alunni o documentazione

lavorativa che possa costituire effettiva giustifica delle assenze maturate nel corso dell’a.s.

oltre la percentuale consentita per legge.

Rimane infatti compito del consiglio di classe verificare, nel rispetto dei criteri definiti dal collegio

dei docenti, se il singolo allievo abbia superato il limite massimo consentito di assenze e se tali

assenze, pur rientrando nelle deroghe previste dal collegio dei docenti, impediscano o meno di

procedere alla fase valutativa, considerata la non sufficiente permanenza del rapporto educativo.

Le deroghe al numero di assenze devono essere debitamente documentate attraverso:

 - una certificazione dell’ospedale, della ASL o dello specialista convenzionato,attestante la

patologia

I.I.S.S. FERRARIS ● DE MARCO ● VALZANI Polo Tecnico Professionale “MESSAPIA”

Contatti e riferimenti Pag. 14

 Responsabile del procedimento Dirigente Scolastico: Rita Ortenzia DE VITO

Codice Meccanografico: BRIS01400X

Codice Fiscale: 91071150741

Codice Univoco Ufficiale: UFYER0

Sito web: www.iissferrarisdemarcovalzani.edu.it

PEO: bris01400x@istruzione.it

PEC: bris01400x@pec.istruzione.it

Sede Legale Coordinata: via Adamello, 18

72100 Brindisi - tel. 0831 592480

Sede Centrale: via Nicola Brandi, 1

72100 Brindisi - tel. 0831 418861

Sede Coordinata: viale Degli Studi s.n.c.

72027 San Pietro Vernotico - tel. 0831 654351

- certificato medico che riferisca la specifica assenza con indicazione della data di emissione e

giorni di malattia.

- un'attestazione della federazione sportiva, in caso di pratica sportiva agonistica, cui deve seguire

un’attestazione dell’associazione sportiva per ogni assenza

- una certificazione del datore di lavoro (per studenti frequentanti i corsi serali)

- un’autocertificazione (su apposito modulo) presentata a cura di un componente della famiglia

(padre o madre o tutore legale) che attesti i gravi motivi familiari e/o personali (provvedimenti

dell’autorità giudiziaria, separazione dei genitori in coincidenza dell’assenza, sedute di psicoterapia,

periodo di messa alla prova, cause di forza maggiore)

È importante che si diano informazioni univoche agli studenti insistendo sulla assoluta illegalità nel

presentare un certificato medico

1. consegnato oltre il termine di due settimane dalla fine della malattia

2. che non riporti la data di inizio e fine del periodo di malattia.

Tutte le assenze, incluse le entrate e le uscite fuori orario, sono annotate dai docenti sul registro di

classe, caricate sul software argo ScuolaNext e sommate a fine anno.

In caso di sospensione dalla frequenza scolastica, a causa di provvedimento disciplinare comminato

dal Consiglio di classe o dal Consiglio d’istituto, il periodo di mancata frequenza non deve confluire

nel monte ore di assenza in quanto prescinde dalla volontà dell’alunno.

Nel caso in cui un alunno sistematicamente si fosse assentato un determinato giorno della settimana

per partecipare agli allenamenti sportivi, previa presentazione di regolare certificato rilasciato dalla

società sportiva, ciò indurrà il consiglio di classe a considerare tale assenza giustificata esarà

espunta dal monte ore annuale a patto che lo studente abbia disputato la partita e non solo

partecipato agli allenamenti preparatori.

 Il Collegio approva e delibera all’unanimità (delibera n. 45)

8^ punto all’o.d.g.: Criteri d’ammissione agli esami di qualifica e ammissione al 4^ anno

 Si procede con le indicazioni sui criteri di ammissione agli esami di qualifica e ammissione al 4^

anno qui di seguito indicati.

Lo studente dovrà:

- Avere la sufficienza in tutte le discipline

- Aver cumulato una sola insufficienza grave a patto che essa non sia stata registrata nelle

materie di indirizzo per le quali si consegue la qualifica.

- Aver ottenuto la validazione dell’anno scolastico in corso attraverso il conteggio delle

assenze annuali.

Gli alunni che non saranno ammessi agli esami di qualifica saranno poi scrutinati a giugno.

Diverso discorso è riservato agli alunni dei corsi serali, in particolare a quegli studenti che, non

provengono dal 1^ anno ma si sono iscritti direttamente al 2^ anno: in tali casi per le assenze

pregresse si assume il valore medio delle assenze cumulate durante l’anno in corso.

Il Collegio approva e delibera all’unanimità (delibera n. 46)

9^ punto all’o.d.g.: Criteri d’ammissione/non ammissione alla classe successiva;

Il D.S. passa ad illustrare i criteri di ammissione o non ammissione alla classe successiva, non senza

aver invitato tutti i docenti coordinatori a presentare in sede di scrutinio i tabelloni con i voti

definitivi e certi.

I criteri a cui ispirarsi saranno:

- Lo studente potrà cumulare non più di tre debiti da saldare entro agosto.

- Il Consiglio di classe avrà facoltà di ridurre i debiti a due unità per non vanificare il

messaggio del debito formativo

- Lo studente che avrà cumulato 4 insufficienze gravi non sarà ammesso alla classe

successiva.

I.I.S.S. FERRARIS ● DE MARCO ● VALZANI Polo Tecnico Professionale “MESSAPIA”

Contatti e riferimenti Pag. 15

 Responsabile del procedimento Dirigente Scolastico: Rita Ortenzia DE VITO

Codice Meccanografico: BRIS01400X

Codice Fiscale: 91071150741

Codice Univoco Ufficiale: UFYER0

Sito web: www.iissferrarisdemarcovalzani.edu.it

PEO: bris01400x@istruzione.it

PEC: bris01400x@pec.istruzione.it

Sede Legale Coordinata: via Adamello, 18

72100 Brindisi - tel. 0831 592480

Sede Centrale: via Nicola Brandi, 1

72100 Brindisi - tel. 0831 418861

Sede Coordinata: viale Degli Studi s.n.c.

72027 San Pietro Vernotico - tel. 0831 654351

- Eventuali casi che necessitano di particolari deroghe saranno discussi in seno al consiglio di

classe.

Il Collegio approva e delibera all’unanimità (delibera n. 47).

10^ punto all’o.d.g: Criteri di attribuzione del credito scolastico (art.15 D. Lgs 62/2017);

In merito all’attribuzione del credito scolastico il DS ricorda al collegio che ai sensi del Comma 1 ,

Art. 15 decreto legislativo 62/2017 in sede di scrutinio finale il consiglio di classe attribuisce il

punteggio per il credito scolastico maturato nel triennio, fino ad un massimo di quaranta punti, di

cui dodici per il terzo anno, tredici per il quarto anno e quindici per il quinto anno.

Ai fini dell’attribuzione del credito scolastico per gli allievi del triennio, oltre alla media aritmetica

M dei

voti riportata in seno agli scrutini finali, si devono considerare i seguenti quattro parametri :

1) Frequenza;

2) Interesse ed impegno nella partecipazione al dialogo educativo tenendo anche conto

dell’interessamento con il quale l’allievo ha seguito l’insegnamento della religione cattolica

o l’attività alternativa e al profitto che ne ha tratto;

3) Partecipazione ad attività complementari ed integrative realizzate dall’istituzione scolastica;

4) Crediti formativi.

Si fornisce di seguito la tabella di valutazione dei parametri.

Tabella di valutazione dei parametri

Parametro Punteggio

1)Frequenza da 0 a 60 ORE di assenza →0,30 punti

da 61 a 80 ORE di assenza → 0,20 punti

da 81 a 100 ORE di assenza →0,10 punti

2) Interesse ed impegno nella partecipazione al dialogo

educativo anche con riferimento alla partecipazione attiva e

proficua alle attività di Alternanza Scuola Lavoro

Interessamento con il quale l’allievo ha seguito l’insegnamento

della Religione Cattolica o l’ insegnamento alternativo a quello

della Religione Cattolica e considerazione del profitto che ne

ha tratto.

0,15 punti

0,10 punti

3) Partecipazione ad attività complementari ed integrative

realizzate dall’Istituzione scolastica

Max 0,30 punti

4) Crediti Formativi : partecipazione ad ogni attività o

esperienza formativa acquisita al di fuori della Scuola e

coerente con gli obiettivi formativi ed educativi propri

dell’indirizzo di studi. Tale attività deve essere debitamente

documentata e certificata.

0,15 (max 1 attività valutabile)

I.I.S.S. FERRARIS ● DE MARCO ● VALZANI Polo Tecnico Professionale “MESSAPIA”

Contatti e riferimenti Pag. 16

 Responsabile del procedimento Dirigente Scolastico: Rita Ortenzia DE VITO

Codice Meccanografico: BRIS01400X

Codice Fiscale: 91071150741

Codice Univoco Ufficiale: UFYER0

Sito web: www.iissferrarisdemarcovalzani.edu.it

PEO: bris01400x@istruzione.it

PEC: bris01400x@pec.istruzione.it

Sede Legale Coordinata: via Adamello, 18

72100 Brindisi - tel. 0831 592480

Sede Centrale: via Nicola Brandi, 1

72100 Brindisi - tel. 0831 418861

Sede Coordinata: viale Degli Studi s.n.c.

72027 San Pietro Vernotico - tel. 0831 654351

Inoltre il DS ricorda a tutti i componenti del collegio che il D.M. n. 34/99

Art.1

1. Le esperienze che danno luogo all'acquisizione dei crediti formativi sono acquisite, al di

fuori della scuola di appartenenza, in ambiti e settori della società civile legati alla

formazione della persona ed alla crescita umana, civile e culturale quali quelli relativi, in

particolare, alle attività culturali, artistiche e ricreative, alla formazione professionale, al

lavoro, all'ambiente, al volontariato, alla solidarietà, alla cooperazione, allo sport.

2. La partecipazione ad iniziative complementari ed integrative non dà luogo all'acquisizione

dei crediti formativi, ma rientra tra le esperienze acquisite all'interno della scuola di

appartenenza, che concorrono alla definizione del credito scolastico.

3. Per i candidati esterni si tiene conto anche del possesso di altri titoli conseguiti al termine

di corsi di studio di livello pari o superiore.

Art. 2 Valutazione

I consigli di classe per i candidati interni e le commissioni d'esame per i candidati esterni,

nella loro autonomia, fissano i criteri di valutazione delle sopra citate esperienze, in

conformità di quanto previsto all'art. 12 del D.P.R. 23/7/1998, n. 323 e sulla base della

rilevanza qualitativa delle stesse, anche con riguardo alla formazione personale, civile e

sociale dei candidati medesimi.

Art. 3 Aspetti procedurali :

 1. La documentazione relativa all'esperienza che dà luogo ai crediti formativi deve

comprendere in ogni caso un'attestazione proveniente dagli Enti, Associazioni, Istituzioni

presso i quali il candidato ha realizzato l'esperienza e contenere una sintetica descrizione

dell'esperienza stessa.

2. A norma dell'art. 12, comma 3 del Regolamento le certificazioni dei crediti formativi

acquisiti all'estero sono convalidate dall'Autorità diplomatica e consolare.

3. La documentazione relativa ai crediti formativi deve pervenire all'istituto sede di esame

entro il 15 maggio per consentirne l'esame e la valutazione da parte degli organi competenti.

Infine si precisa che le certificazioni rilasciate da Enti esterni (ad esempio certificazioni

informatiche, certificazioni linguistiche) sono valutabili UNA SOLA VOLTA – come

credito formativo con punti 0,15 e senza limite temporale rispetto alla data di conseguimento

della certificazione

Il Collegio approva e delibera all’unanimità (delibera n. 48).

11^ punto all’o.d.g: Piano Triennale Formazione docenti e ATA 2019-2022. Risultati

rilevazione bisogni formativi docenti;

In riferimento ai risultati sulla rilevazione dei bisogni formativi il DS propone al collegio, vista l’ora

tarda, di discuterne nella prossima seduta da svolgersi in data da destinarsi. Tale proposta riceve un

riscontro positivo da parte di tutto il collegio .

12^ punto all’o.d.g: PTOF Corsi serali per adulti

Il DS, considerando che il documento PTOF – Corsi Serali per Adulti, è stato pubblicato sul sito

dell’istituto come “Allegato 1” per permetterne a tutti i docenti la presa visione con congruo

anticipo, chiede al collegio di avanzare eventuali obiezioni.

Prende la parola il prof. D’Adorante che sottolinea come nel documento manchi il riferimento alla

possibilità di offrire il conseguimento della qualifica anche agli alunni del serale, così come da

proposta pervenuta dalla dott.ssa Barbasini . Risponde il prof. Romano, responsabile del corso

serale di Brindisi, che garantisce di poter integrare a breve il documento con una nota esplicativa in

merito, valida anche per il corso serale di S. Pietro Vernotico.

Il Collegio, con riserva, approva e delibera all’unanimità (delibera n. 49).

I.I.S.S. FERRARIS ● DE MARCO ● VALZANI Polo Tecnico Professionale “MESSAPIA”

Contatti e riferimenti Pag. 17

 Responsabile del procedimento Dirigente Scolastico: Rita Ortenzia DE VITO

Codice Meccanografico: BRIS01400X

Codice Fiscale: 91071150741

Codice Univoco Ufficiale: UFYER0

Sito web: www.iissferrarisdemarcovalzani.edu.it

PEO: bris01400x@istruzione.it

PEC: bris01400x@pec.istruzione.it

Sede Legale Coordinata: via Adamello, 18

72100 Brindisi - tel. 0831 592480

Sede Centrale: via Nicola Brandi, 1

72100 Brindisi - tel. 0831 418861

Sede Coordinata: viale Degli Studi s.n.c.

72027 San Pietro Vernotico - tel. 0831 654351

13^ punto all’o.d.g.: Piano di Miglioramento (PDM) a.s. 2019-2020

Il Dirigente chiede poi al Collegio di avanzare eventuali obiezioni in merito all’approvazione del

Piano di Miglioramento (PDM) pubblicato sul sito dell’istituto come “Allegato 2”.

Il Collegio, non avendo alcuna obiezione da presentare in merito, approva e delibera all’unanimità

(delibera n. 50).

14^ punto all’o.d.g.: Comunicazioni del Dirigente

Non essendoci comunicazioni ulteriori da parte del Dirigente Scolastico ed avendo esaurito tutti i

punti all’o.d.g la riunione in videoconferenza termina alle ore 19.40.

Letto, approvato, e sottoscritto.

Brindisi, 20/03/2020

IL Segretario Verbalizzante

f.to M. Vincenza CARETTO

IL DIRIGENTE SCOLASTICO

F.to Rita Ortenzia DE VITO
Firma autografa sostituita a mezzo stampa ai sensi del D. Lgs. 39/93

