

LICEO STATALE “JACOPONE DA TODI”
corsi classico - linguistico - scientifico - delle scienze umane
LARGO MARTINO I, 1 - 06059 TODI (PG)
Tel.: 075 8942386 ♦ E-mail: pgpc04000q@istruzione.it

VERBALE n. 6/2017-18 del 15 giugno 2018

Oggi, 15 giugno 2018, alle ore 15.00, presso l’Aula Magna del Liceo ‘Jacopone da Todi’, si è riunito il Collegio dei Docenti per discutere e deliberare sul seguente o.d.g.:

Ordine del giorno:

- 1. Lettura ed approvazione del verbale della seduta precedente;**
- 2. Comunicazioni del Dirigente Scolastico;**
- 3. Relazione dei Coordinatori sull’andamento degli scrutini finali a.s. 2017/18 e loro approvazione;**
- 4. Relazioni dei docenti funzioni strumentali al PTOF e loro valutazione (art. 33 del CCNL comparto scuola, sottoscritto il 29.11.2007, articolo tuttora vigente);**
- 5. Verifica dei Debiti Formativi finali e delle modalità organizzative dei corsi di Recupero e delle prove di verifica finale, ai sensi del D.M. n. 80 del 03/10/2007 e dell’O.M. n. 92 del 05/11/2007;**
- 6. Piano Annuale per l’Inclusività (PAI): determinazione;**
- 7. Progetto PON FSE “Potenziamento dei percorsi di alternanza scuola-lavoro”: “The roots/routes of our identity”: revisione dei requisiti e della tabella di valutazione dei titoli per la selezione del Tutor e del Tutor aggiuntivo;**
- 8. Varie ed eventuali.**

Docente	Presente	Assente	Note
1. ADANTI MARA	X		
2. ANGELONI STEFANO		X	ASSENZA GIUSTIFICATA
3. ANTOGNONI ANGELITA	X		
4. ARCANGELI PATRIZIO	X		
5. ARTERITANO DANIELE	X		
6. BAGLIONI NELIDA	X		
7. BANCHIERI CESARE		X	ASSENZA GIUSTIFICATA
8. BURNS JON SCOT	X		
9. BARTOLUCCI ELISA	X		
10. BARTOLUCCI PAOLA	X		
11. BELLI CRISTINA	X		

12.	BERNARDINI PAOLA	X		
13.	BIANCHI RITA		X	ASSENZA GIUSTIFICATA
14.	BIGI GAIA		X	ASSENZA GIUSTIFICATA
15.	BIZZARRI LORETTA	X		
16.	BIZZARRI PATRIZIA	X		
17.	BORRI ALESSANDRO		X	ASSENZA GIUSTIFICATA
18.	BOSCAINO FILOMENA	X		
19.	BRAVI MARIA CRISTINA	X		
20.	BRIZIARELLI MARCO	X		
21.	CARDINALI CINZIA	X		
22.	CARDINALI MARIANNA		X	ASSENZA GIUSTIFICATA
23.	CASACCIA ROBERTA	X		
24.	CASO SANDRA	X		
25.	CASTRICHINI LUCA	X		
26.	CASTRICHINI MONICA	X		
27.	CATANOSSI DIEGO	X		
28.	CAVALLINI CARLA MARIA	X		
29.	CECCARINI CARLO	X		
30.	CENCI MARIA CHIARA	X		
31.	CETRA FRANCESCA	X		
32.	CONIA TANIA	X		
33.	COPPOLA LETIZIA	X		
34.	D'AMORE CATIA	X		
35.	DE GIROLAMO MARIA LUISA	X		
36.	DE NICOLA ANTONELLA	X		
37.	DE TOMASI SIMONA	X		
38.	DURASTANTI MARIA RITA	X		
39.	FELCETI SUSI	X		
40.	FIBUCCHI FABIO	X		
41.	GALLETTI LAURA	X		
42.	GENTILI CARLA	X		
43.	GIAMMARIA CARLA		X	ASSENZA GIUSTIFICATA
44.	GIANSANTI GIULIA	X		
45.	LUCARONI VALENTINA	X		
46.	MARCONI MARIA RITA	X		
47.	MARIANI MARIA LETIZIA	X		
48.	MARIROSSI PATRIZIA	X		
49.	MARTINI ANNAMARIA	X		
50.	MASSARO GIULIANA	X		
51.	MASSETTI SILVIA	X		
52.	MATOZZA ANTONELLA		X	ASSENZA GIUSTIFICATA
53.	MENCIOTTI TIZIANA	X		
54.	MICHELSANTI MIRCO	X		
55.	MILELLA GABRIELLA	X		

56.	MILORDINI ANNAMARIA	X		
57.	MONTELIONE GIUSEPPE	X		
58.	MORELLI ELISA	X		
59.	MORONI LORIANA	X		
60.	NASINI ELISABETTA	X		
61.	PANEBIANCO GIOVANNA		X	ASSENZA GIUSTIFICATA
62.	PELLEGRINI PAOLA		X	ASSENZA GIUSTIFICATA
63.	RENCRICCA ANNALISA	X		
64.	RONDOLINI PAOLA	X		
65.	RUSSO VINCENZO	X		
66.	SCIMMI BENEDETTO	X		
67.	SCIMONE GIOVANNA	X		
68.	SETTEQUATTRINI ANTONELLA	X		
69.	STOLLO ALESSIO	X		
70.	TORRES MALDONADO MARIA INES		X	ASSENZA GIUSTIFICATA
71.	ATTIANESE RAFFAELLA		X	ASSENZA GIUSTIFICATA
72.	BIONDINI MARCO		X	ASSENZA GIUSTIFICATA
73.	UMBRICO ALESSIO		X	ASSENZA GIUSTIFICATA
74.	VAGNOLI GESSICA	X		
75.	VECCHIO AGATINO	X		
76.	VERDOLINI LETIZIA	X		
77.	VOTO EUFEMIA	X		
78.	ZAFFERAMI ROBERTO	X		
79.	ZAMPORLINI ORFEO	X		
80.	ZOPPETTI STEFANIA	X		

Presiede il Dirigente Scolastico, che nomina scrutatori i docenti Montelione Giuseppe e Vecchio Agatino.

1) Lettura ed approvazione del verbale della seduta precedente

Il Dirigente, dopo aver chiesto ai docenti eventuali osservazioni e rilievi sul verbale relativo alla seduta precedente del 15 maggio 2018, non essendo emerso nulla in proposito, sottopone il verbale, regolarmente affisso all'albo, ad approvazione; l'esito della votazione è il seguente: nessun voto contrario, 3 astenuti e tutti gli altri favorevoli. Il verbale risulta approvato.

Del.n° 40 – 2017/2018

2) Comunicazioni del Dirigente Scolastico

- Il Dirigente ricorda al Collegio che obbligatoriamente la domanda di ferie dovrà essere presentata dai docenti mediante registro elettronico, entro e non oltre il 30 giugno 2018;
- il Dirigente ricorda che, come negli anni precedenti, si terranno corsi di recupero estivi e chiede se ci sono docenti che vorranno effettuarli, invitandoli a segnalare la disponibilità con la loro firma nel relativo foglio delle adesioni ai corsi;

- il Dirigente comunica al Collegio che il 23 luglio 2018, presso il nostro Istituto, verrà effettuata la prova preselettiva per il concorso a Dirigente Scolastico e chiede la disponibilità di alcuni docenti per la sorveglianza durante la medesima prova. Danno la disponibilità le professoresse Boscaino, Caso e Gentili.

3) Relazione dei Coordinatori sull'andamento degli scrutini finali a.s. 2017/18 e loro approvazione

Ciascun coordinatore (o, in sua assenza, un docente incaricato) riferisce in merito all'andamento e all'esito dello scrutinio finale nella propria classe. Il Dirigente sottopone quindi gli scrutini alla ratifica da parte del Collegio, che approva con nessun voto contrario e un solo astenuto.

Del.n° 41- 2017/18

4) Relazioni dei docenti funzioni strumentali al PTOF e loro valutazione (art. 33 del C.C.N.L. comparto scuola, sottoscritto il 29.11.2007, articolo tuttora vigente)

Intervengono i docenti con funzioni strumentali al PTOF, che riferiscono sul loro operato. La Prof.ssa Bartolucci Paola illustra il lavoro effettuato come responsabile del PTOF e delle attività integrative. La Prof.ssa Bizzarri Patrizia illustra il lavoro effettuato come responsabile della gestione pubbliche relazioni e pubblicizzazione attività del Liceo. A tale proposito, la Prof.ssa D'Amore vuole ricordare al Collegio che tale funzione comporta per la Prof.ssa Bizzarri un lavoro continuo, per l'intero anno scolastico. Quindi, interviene la Prof.ssa Casaccia, che illustra il lavoro effettuato per l'orientamento in uscita. La Prof.ssa Casaccia, inoltre, aggiunge che l'attività svolta in collaborazione con la Dott.ssa Adele Peri ha coinvolto molto i nostri studenti e ha rappresentato uno dei progetti più riusciti, tanto che il prossimo anno la Prof.ssa Casaccia vorrebbe coinvolgere anche gli studenti delle classi quarte, presentando a tal fine il Progetto "Scopri il tuo talento": proposta per l'anno scolastico 2018-2019. La professoressa aggiunge che, nell'ambito del Progetto Asimov, dei 7 studenti delle classi quinte che hanno partecipato, una studentessa è stata premiata per una sua recensione sui libri letti. Il Prof. Castrichini Luca illustra l'attività effettuata come figura strumentale del Progetto Alternanza Scuola-Lavoro e aggiunge che gli studenti coinvolti nel Progetto consegneranno il resoconto cartaceo delle attività svolte in segreteria entro il 20 luglio 2018. La valutazione verrà effettuata dai Tutor a settembre 2018. A questo proposito, la Prof.ssa Marconi presenta un modulo in excel per i Tutor interni, relativo alle attività degli studenti delle classi terze e quarte da consegnare entro il 30 giugno 2018. La Prof.ssa Cavallini, responsabile dei viaggi di istruzione e degli stages, legge la sua relazione, che riporta l'attività effettuata, con il piano completo dei viaggi di istruzione e degli stages organizzati. Infine, relaziona la Prof.ssa Massaro figura strumentale per l'orientamento in entrata, ripercorrendo i momenti significativi di tale attività. La Prof.ssa Nasini, come figura strumentale per i Progetti europei e PON, illustra l'attività svolta e ringrazia i docenti che hanno collaborato ai progetti. Aggiunge, tuttavia, che per il prossimo anno scolastico sarebbe auspicabile la formazione di un team di lavoro per la realizzazione dei Progetti PON. Si passa quindi alla votazione a scrutinio segreto sull'operato dei docenti; l'esito è il seguente: Bartolucci Paola 57 voti favorevoli; Bizzarri Patrizia 56 voti favorevoli; Casaccia 54 voti favorevoli; Castrichini Luca 58 voti favorevoli; Cavallini 57 voti favorevoli; Massaro 52 voti favorevoli; Nasini 60 voti favorevoli. L'attività svolta dai docenti risulta approvata.

Del.n° 42 - 2017/18

5) Verifica dei Debiti Formativi finali e delle modalità organizzative dei corsi di Recupero e delle prove di verifica finale, ai sensi del D.M. n. 80 del 03/10/2007 e dell'O.M. n. 92 del 05/11/2007

La Prof.ssa Bravi, responsabile dell'organizzazione dei corsi IDEI, presenta la sua proposta: i Corsi di Recupero si terranno nel periodo compreso tra il 26 giugno e il 14 luglio 2018, nella sede di Largo Martino I; i corsi prevedono complessivamente 8 ore per ogni disciplina e un numero minimo di alunni (4) e un numero massimo (12). Per decisione del Collegio, saranno oggetto di corsi di recupero solo le discipline che prevedono scritto e orale: Liceo Classico: Latino e Greco; Liceo Linguistico: Inglese, Francese, Spagnolo, Tedesco; Liceo Scientifico: Matematica, Fisica, Scienze; Liceo delle Scienze Umane: Scienze Umane e Latino; per tutti gli indirizzi: Italiano (biennio e triennio), Inglese (biennio e triennio), Matematica (biennio e triennio). La Prof.ssa Bravi ricorda inoltre che le prove di verifica scritte e orali si terranno nei giorni 28 agosto 2018 (Scienze, Matematica e Fisica), 29 agosto 2018 (Italiano, Latino, Greco, Scienze Umane) e 30 agosto 2018 (Inglese, Francese, Spagnolo, Tedesco). La durata delle prove scritte sarà di due ore, fatta eccezione per le prove di Scienze, Fisica e Inglese, la cui durata sarà di un'ora. Le prove orali cominceranno dalle ore 14.30 e verranno effettuate da sottocommissioni di cui faranno parte i docenti che hanno attribuito il debito agli allievi. Gli scrutini della sessione estiva verranno svolti nella giornata del 31 agosto 2018, a partire dalle ore 8.00. Il Dirigente aggiunge che il 3 settembre 2018 ci sarà il Collegio Docenti; mentre il 12 settembre 2018 inizierà il nuovo anno scolastico, che terminerà l'8 giugno 2019. Si passa alla votazione della proposta della Prof. Bravi, che viene approvata all'unanimità.

Del.n° 43 – 2017/18

6) Piano Annuale per l'Inclusività (PAI): determinazione

Il Dirigente passa la parola al Prof. Arteritano, che presenta il Piano Annuale per l'Inclusione (a.s. 2017/2018), specificando la finalità generale e la normativa di riferimento, secondo la Direttiva Ministeriale del 27 dicembre 2012 dal titolo "Strumenti d'intervento per alunni con bisogni educativi speciali e organizzazione territoriale per l'inclusione scolastica".

Alla suddetta Direttiva fanno seguito la Circolare Ministeriale n. 8 del 6 marzo 2013 e la Nota del 27 giugno 2013; il PAI presentato dal Prof. Arteritano verrà allegato al verbale del Collegio del 15 giugno 2018. Si passa alla votazione e il PAI viene approvato all'unanimità dal Collegio.

Del.n° 44 – 2017/18

7) Progetto PON FSE "Potenziamento dei percorsi di alternanza scuola-lavoro": "The roots/routes of our identity" : revisione dei requisiti e della tabella di valutazione dei titoli per la selezione del Tutor e del Tutor aggiuntivo;

Il Dirigente passa la parola alla Prof.ssa Nasini, che fa presente come il Progetto PON FSE "Potenziamento dei percorsi di alternanza scuola-lavoro": "The roots/routes of our identity" sia stato già approvato dal Collegio, ma la sua realizzazione, come specificherà più avanti il Dirigente, è stata rinviata all'autunno prossimo. Il Progetto riguarda 15 studenti. Si dovranno rivedere, tuttavia, i requisiti per individuare un Ente organizzatore per la permanenza, le attività e il materiale di studio dei nostri allievi nella sede del Parlamento Europeo, Dipartimento Cultura. Inoltre, si dovranno rivedere i criteri per l'individuazione di un Tutor interno (un docente del Liceo "Jacopone da Todi") che dovrà coordinarsi con un Tutor esterno aggiuntivo per seguire le simulazioni. La Prof.ssa Nasini illustra la tabella di valutazione dei requisiti obbligatori di ammissione, nonché la tabella dei titoli soggetti a valutazione per la selezione di: Tutor interno, Agenzia di servizi, Tutor esterno; la Prof.ssa De Nicola suggerisce di aggiungere ai criteri per la selezione del Tutor interno il titolo di "Dottorato di Ricerca". Pertanto,

- Visto l'avviso pubblico Prot. AOODGEFID/3781 del 05/04/2017 "Potenziamento dei percorsi di alternanza scuola-lavoro". Asse I - Istruzione - Fondo Sociale Europeo (FSE). Obiettivo Specifico 10.2 Miglioramento delle competenze chiave degli allievi - Azione 10.2.5 – Sotto-azione 10.2.5.B Percorsi di alternanza scuola-lavoro all'estero;

Vista la Nota autorizzativa del MIUR Prot. n. AOODGEFID/190 del 10/01/2018 del progetto sottoazione 10.2.5.B codice progetto 10.2.5.B-FSEPON-UM-2017-7 di € **39.987,50** dal TITOLO: **The roots/routes of our Identity,**

- sentita l'illustrazione del Dirigente Scolastico Prof. Sergio Guarente, direttore del corso, il quale informa che l'attuazione dello stage a Bruxelles, da articolare in 90 ore in un periodo di tre settimane, prevista per il mese di agosto 2018, è da rinviare a motivo di esigenze logistiche e di calendario didattico;

- Considerato che dovranno essere individuate per l'attuazione del progetto "The roots/routes of our Identity", oltre le figure istituzionali amministrative:

a) n. **1 Tutor interno** da reperire tra il personale docente interno alla nostra Scuola;

b) n. **1 Agenzia di servizi** specializzata di settore che fornirà i seguenti servizi:

trasporti alunni e docente tutor per e da Bruxelles;

alloggi alunni e docente tutor a Bruxelles;

lezioni in aula preparatorie presso la nostra Scuola;

lezioni/simulazioni in collaborazione con funzionari comunitari nella sede del Parlamento Europeo;

n. **1 Tutor esterno** per assistenza completa a Bruxelles.

IL COLLEGIO DEI DOCENTI

Viste le Disposizioni e Istruzioni per l'attuazione dei progetti finanziati dal PON "Per la Scuola, competenze e ambienti per l'apprendimento" 2014-2020;

DELIBERA, all'unanimità dei presenti:

- DURATA: Lo stage (ore in aula presso la Scuola + viaggio a Bruxelles) si svolgerà all'incirca tra la metà di ottobre e la metà di novembre del 2018, mentre a livello esecutivo il Progetto si concluderà il 31.08.2019;
- SELEZIONE ALUNNI: nel caso che uno o più studenti già selezionati non potesse/ro più partecipare allo Stage, verrà predisposta una ulteriore selezione al fine di individuare il/i sostituto/i;
- REQUISITI E TITOLI: di tutor interno, tutor esterno, agenzia specializzata di servizi esterna:

REQUISITI OBBLIGATORI DI ACCESSO ALLA SELEZIONE INTERNA PER TUTOR INTERNO ALLA SCUOLA

Titolo modulo e Attività	Requisiti di accesso richiesti Tutor interno
Mod. I - The roots/routes of our identity	a) Laurea b) Incarico a tempo indeterminato

REQUISITI obbligatori per l'accesso alla SELEZIONE ENTE DI GESTIONE ESTERNO a mezzo di bando di gara:

Titolo modulo e Attività	Requisiti di accesso richiesti ENTE che fornirà TUTOR AGGIUNTIVO (TUTOR ESTERNO)
--------------------------	--

Mod. I - The roots/routes of our identity	<ul style="list-style-type: none"> a) Adesione parziale o totale al programma di alternanza scuola/lavoro (all.1) b) Ente esperto in organizzazione di percorsi didattici di alta formazione realizzati in collaborazione e/o con il sostegno di Enti pubblici e istituzionali in particolare ONU e EU. c) Fornitura di servizio tour operator per viaggio /sistemazione dei partecipanti. d) Esperienza nel settore di almeno 3 anni. e) Offerta di un tutor aggiuntivo (tutor esterno). f) Adesione al Capitolato (all.2)
---	---

SCHEDA DI VALUTAZIONE DEI TITOLI per la selezione del TUTOR INTERNO

TABELLA DI VALUTAZIONE	PUNTEGGIO	PUNTEGGIO A CURA DEL CANDIDATO	PUNTEGGIO A CURA DELLA COMMISSIONE VALUTAZIONE
Diploma di laurea quadriennale o specialistica/magistrale in Lingue e Letterature Straniere	Votazione 110/110 e lode Punti 12 Votazione 105 a 110/110 Punti 11 Votazione 100 a 104/110 Punti 10 Votazione fino a 99/110 Punti 9		
Diploma di laurea quadriennale o specialistica/magistrale in altra disciplina	Votazione 110/110 e lode Punti 8 Votazione 105 a 110/110 Punti 7 Votazione 100 a 104/110 Punti 6 Votazione fino a 99/110 Punti 5		
Specializzazione, corsi di perfezionamento post-laurea, master e/o abilitazioni coerenti con la tipologia di intervento	Punti 1 per ogni titolo fino a un massimo di 3 punti		
Certificazioni informatiche ECDL – EUCIP – EIPASS LIM - PEKIT	Punti 1 per ogni certificazione fino a un massimo di 3 punti		
Comprovata esperienza lavorativa nel settore di pertinenza - tutor	Punti 1 per ogni attività fino a un massimo di 3 punti		

Esperienza (autodichiarata) nella gestione di progetti PON – conoscenza della piattaforma GPU	Punti 1 per ogni progetto fino a un massimo di 3 punti		
Esperienza nella realizzazione di percorsi di alternanza scuola/lavoro e soggiorni studio all'estero	Punti 1 per ogni esperienza fino a un massimo di 3 punti		
Certificazioni linguistiche per inglese/francese (per i laureati in Lingua e Letterature Straniere si ritiene conseguito il liv. C2 per la lingua quadriennale)	Punti 1 per il liv. B2 Punti 2 per il liv. C1 Punti 3 per il liv. C2		
Dottorato di ricerca	Punti 5		

SCHEDA DI VALUTAZIONE DEI TITOLI per la selezione dell'ENTE DI GESTIONE e del TUTOR ESTERNO

TABELLA DI VALUTAZIONE	PUNTEGGIO	PUNTEGGIO A CURA DEL CANDIDATO	PUNTEGGIO A CURA DELLA COMMISSIONE VALUTAZIONE
1) Adesione al programma di alternanza scuola/lavoro (all.1) a) Lezioni in presenza b) N.°40 ore di attività di simulazione c/o Commissione Cultura – Parlamento Europeo c) Visite istituzionali e attività museali	Punti 5 Punti 10 Punti 2 per ogni visita/attività proposta fino a un massimo di 6		
2a) Albergo trattamento in B/B a) Albergo tre stelle b) Albergo quattro stelle 2b) Distanza dal Parlamento Europeo a) Da 5 a 3 km b) Da 2,900 a 2 km c) Da 1,900 a 100 m.	Punti 2 Punti 4 Punti 2 Punti 3 Punti 5		
3) Tutor aggiuntivo (tutor esterno)			

a) Esperienza auto dichiarata nei processi di simulazione relativi all'Alternanza Scuola/lavoro b) Conoscenza certificata della lingua francese e inglese	Punti 1 per ogni esperienza max 3 Punti 1 per ogni certificato max 2		
4)Ente a) Collaborazione pregressa autocertificata con Istituzioni Scolastiche	Punti 2 per ogni collaborazione max 6		

Del.n° 45- 2017/18

8) Varie ed eventuali

Il prof. Arcangeli chiede che gli studenti del nostro Liceo che partecipano alle lezioni di Scienze Motorie debbano presentare adeguata certificazione medica prodotta dal loro medico di famiglia.

Null'altro essendovi da discutere e deliberare, la seduta è tolta alle ore 17.15.

IL SEGRETARIO
(Prof.ssa Anna Maria Milordini)

IL PRESIDENTE
(Prof. Sergio Guarente)