
FUNZIONI STRUMENTALI

ATTIVITÀ SVOLTE

Anno Scolastico 2015-2016

ISISS “E. MAJORANA –V. BACHELET” - S. MARIA A VICO (CE)

N.01 Coordinamento delle attività del Piano dell'Offerta
Formativa e della progettazione curriculare ed extracurriculare

 prof.ssa IZZO C.
 Coordina la stesura del POF-PTOF integrandola di volta in volta, in relazione a sopraggiunte

normative ed esigenze sulla base delle delibere degli organi collegiali e dei documenti prodotti

dalle altre funzioni strumentali

L’attività all’uopo posta in essere si è incentrata sui seguenti punti:

 Analisi del POF elaborato nel precedente anno scolastico in collaborazione con le altre F.S. e

relativo aggiornamento come stabilito dagli Organi Collegiali all’inizio del corrente anno

scolastico

 Raccolta e visione di tutti i progetti, curricolari ed extracurricolari e relativo inserimento nel POF

 Stampa e diffusione del documento tramite il sito web dell’Istituto

 Partecipazione alle attività del gruppo di miglioramento

 Analisi del RAV

 Verifica del percorso seguito da questa Istituzione Scolastica al fine di migliorare la qualità della

propria Offerta Formativa e per apprezzare le proprie risorse e potenzialità

 Predisposizione delle azioni di miglioramento

 Elaborazione piano di miglioramento

 Analisi delle linee guida e predisposizione delle azioni da inserire nel PTOF in

collaborazione con la D.S. e le altre funzioni strumentali

 Predisposizione di un format per i progetti PTOF

 Raccolta e visione di tutti i progetti, curricolari ed extracurricolari, presentati dai

referenti che ho provveduto ad inserire nel POF-PTOF, previa predisposizione di un

format del quale ho curato il testo

 Stesura della bozza e del ptof definitivo in base all’elaborazione del collegio dei

docenti

 Stampa e diffusione del ptof tramite il sito web dell’Istituto

 Rielaborazione della brochure informativa come mini POF, in cui sono state

sintetizzate alcune parti più significative del POF-PTOF e le attività svolte

dall’Istituto, da distribuire alle famiglie

 Collaborazione con i docenti del potenziamento per l’attuazione dei Progetti

“Orientamento per la vita “e “Dal problema alla soluzione”

 Predisposizione della scheda di monitoraggio dei progetti e analisi dei dati

 Costituzione di un archivio digitale con i format realizzati

PROGETTI EXTRACURRICOLARI
T I T O L O D E S T I N A T A R I D o c e n t e r e f e r e n t e R I F E R I M E N T O

PRIORITA’ RAV

5ŀƭ tǊƻōƭŜƳŀ !ƭƭΩŀƭƎƻǊƛǘƳƻ biennio Prof.ssa Tirone Concetta Realizzato
V

1, 2

Recupero/ Potenziamento

Ortosintattico e lessicale

biennio Prof.ssa Piccolo Angela Realizzato
V 1,2

Peer Tutoring Tutte le classi Prof.ssa Nostrale Giuseppina Realizzato
V 1

Mi oriento: costruisco il

mio progetto di vita

triennio Prof.Della Corte Giuseppe Realizzato
V 3

Progetto Orientamento Prof.ssa Nostrale Giuseppina Realizzato
V 3

 hǊƛŜƴǘŀƳŜƴǘƻΧ per la vita triennio Prof.ssa Manganaro Amelia Realizzato
V 3

La Bussola

ŘŜƭƭΩƻǊƛŜƴǘŀƳŜƴǘƻ

Triennio Prof.ssa Pascarella Annamaria Realizzato
V 3

Scuola Chiama Impresa Triennio Prof.Della Corte Giuseppe Non Realizzato U

3

Meccanicamente Triennio Prof.Della Corte Giuseppe Non Realizzato U 3

PROGETTI EXTRACURRICOLARI
T I T O L O D E S T I N A T A R I D o c e n t e

r e f e r e n t e

R I F E R I M E N T O

PRIORITA’

R A V

Controlli e qualità

ƴŜƭƭΩagro-alimetare

Triennio Prof.Della Corte

Giuseppe

Non Realizzato U

3

Studiare Viaggiando Triennio Prof.Della Corte

Giuseppe

Non Realizzato U

3

Annuario scolastico Tutti gli alunni Prof.ssa Bernardo

Natalina

Realizzato
V

Desktop Tutti gli alunni Prof.ssa Carfora

Clementina

Realizzato
V

Essere protagonisti sul

palcoscenico della vita

нл ŀƭǳƴƴƛ ŘŜƭƭΩƛǎǘƛǘǳǘƻ Prof.ssa Pellegrino

Angela

Realizzato
V

Progetto lettura+

concorso

Tutti gli alunni + alunni

scuole secondarie di

primo grado

Prof.ssa Crisci

M.Rosaria

Realizzato
V 1

PROGETTI CURRICOLARI

T I T O L O D E S T I N A T A R I D o c e n t e

r e f e r e n t e

R I F E R I M E N T O

PRIORITA’ RAV

Quotidiano in classe Le classi coinvolte Prof.ssa Carfora

Clementina

Realizzato
V 1

Repubblic@scuola Le classi coinvolte Prof.ssa Carfora

Clementina

Realizzato
V

Impresa formativa

simulata

triennio Prof.ssa Minichino

Angela

Non realizzato
U

3

Edicazione alla

legalità

Tutti gli alunni Prof.ssa Pecchillo M.

Rosanna

Realizzato
V

LIM…gua Straniera biennio Prof.ssa Correra

Filomena

Realizzato
V 1

Fare inclusione con

la LIM

Tutte le classi dove

sono presenti alunni

con B.E.S

Prof.ssa Martiniello

M.Rosaria

Realizzato
V

PROGETTI CURRICOLARI

T I T O L O D E S T I N A T A R I D o c e n t e

r e f e r e n t e

R I F E R I M E

N T O

PRIORITA’

R A V

Matematica a colori Classi prime Prof.ssa Tirone

Concetta

Realizzato
V 1,2

Piano lauree

scientifiche

Classi quinte Prof.ssa Pellegrino

Angela

Realizzato
V 3

Educare al vivere

civile

Tutte le classi Prof.ssa Pecchillo

M. Rosanna

Realizzato
V

Politiche giovanili Tutte le classi Prof.ssa Pecchillo

M. Rosanna

Realizzato
V

0 2 4 6 8 10 12 14

Comportamento

Motivazione allo studio

Socializzazione

Competenze disciplinari

Competenze metodologighe

Competenze nell'uso di strumenti

Competenze professionali

Arricchimento personale

Rapporti con il territorio

Altro

Benefici ottenuti dagli alunni

Sono stati evidenziati i PUNTI FORZA E I PUNTI DI CRITICITÀ:
i progetti realizzati nell’ambito dell’ampliamento dell’offerta formativa, si possono considerare esperienze

positive che hanno visto la partecipazione attenta e una fattiva collaborazione sia da parte dei docenti

che degli alunni. Essi hanno portato sicuramente ad un arricchimento della nostra offerta formativa in

termini di acquisizione di competenze metodologiche, didattiche e comportamentali. Tuttavia si evince un

punto di criticita‘: un’acquisizione di competenze professionali minima che andrebbe potenziata per il

prossimo anno scolastico.

Il lavoro svolto in quest’anno scolastico è stato impegnativo soprattutto perché è la prima volta che è stato

elaborato il PTOF, pertanto desidero ringraziare la Dirigente e tutto lo staff con cui ho condiviso questa

esperienza, per il costante supporto fornitomi e tutti quei colleghi che hanno mostrato disponibilità e

collaborazione.

N.02 Sostegno alla professionalità docente

proff. IZZO M. ð ZIMBARDI M.

 Analisi dei bisogni formativi e gestione del Piano di formazione e aggiornamento

 Accoglienza dei nuovi docenti.

 Cura della documentazione didattico- educativa

 Garantire il funzionamento ottimale dell’Istituto;

 Supportare il progetto Qualità;

 Orientare e supportare i docenti in ingresso;

 Supportare i docenti nel lavoro mediante

 Predisporre materiale didattico;

 Monitorare periodicamente il grado di soddisfazione e

i bisogni dei docenti ;

 Valorizzare le risorse professionali ed umane

dell’Istituto;

 Favorire un sereno svolgimento del lavoro del

docente

OBIETTIVI DA REALIZZARE

IL PIANO DI LAVORO PROGETTATO SI ARTICOLAVA ATTRAVERSO TRE ATTIVITÀ DI INTERVENTO:

Ç supporto didattico al docente in ingresso
la realizzazione di un buon clima comunicativo

 la lettura e l’interpretazione dei bisogni formativi

coadiuvando l’attività del docente sia nel contesto della disciplina che nel contesto più ampio dell’Istituto

Ç Supporto ai docenti nel lavoro
Cura della documentazione educativa

attraverso la fruizione di modelli di verbali e di programmazioni sia del consiglio di classe sia per disciplina; su

materiale cartaceo e supporto informatico ;

 veicolando e semplificando le numerose informazioni didattiche e legislative in una serie di sequenze utili

favorire la circolazione di materiale didattico attraverso l’utilizzo della strumentalizzazione informatica

stimolare il rinnovamento metodologico della didattica favorendo l’utilizzo delle tecnologie informatiche.

Ç Analisi dei bisogni formativi e gestione del Piano di formazione e aggiornamento

Realizzazione di una mappa professionale dell’istituto

 Attivazione di un percorso specifico di aggiornamento per l’uso della LIM

 Reperimento e diffusione di notizie finalizzate alla conoscenza delle opportunità di aggiornamento in

ambito territoriale e nazionale

Ç Coordina le procedure relative alla compilazione delle schede per lõadozione dei

libri di testo

Raccolta di tutte le schede debitamente compilate dai docenti durante i consigli di classe Inserimento dei

libri di testo sulla piattaforma dell’Associazione Italiana degli Editori al seguente sito: http://www.adozioniaie.it

!¢¢L±L¢!Ω {±h[¢9

N.02 Sostegno alla professionalità docente

http://www.adozioniaie.it/
http://www.adozioniaie.it/

Corso di formazione - Didattica per Competenze

 Obiettivi del corso:

 riflettere sul concetto di competenza e su cosa significa insegnare per competenze

 progettare UdA finalizzate a far acquisire agli allievi le competenze previste dalla

normativa, che i consigli di classe sono chiamati a certificare al termine del biennio

 riflettere sulle attività di valutazione utili a identificare l’acquisizione di competenze, allo

scopo di pervenire a una certificazione consapevole delle stesse

 imparare a promuovere strategie di autovalutazione negli allievi

 mettere in atto un percorso continuo di produzione di UdA centrate sullo sviluppo di

competenze, in modo da creare un archivio di materiale didattico da condividere e

potenziare nel corso del tempo.

 destinatari : Docenti di tutte le discipline, interessati all’approfondimento della

didattica per competenze.

 Durata: Maggio 2016 : 4 incontri da 3 h (dal 11 maggio al 14 giugno)

VALUTAZIONE FINALE

L’esperienza svolta in questo anno è risultata gravosa e coinvolgente, la sua realizzazione ha

richiesto molte ore di lavoro, di energia e di tanta tanta pazienza per conciliare opinioni diverse,

richieste multiple da convogliare in attività proficue e finalizzate. Ciò nonostante l’incarico è

stato vissuto con serenità, grazie alla cooperazione del gruppo FS e la fiducia dimostrata dai

colleghi e dalla Dirigente.

In relazione all’esperienza personale si evidenziano i seguenti punti di forza:

 E’ stato fondamentale a riguardo il:

 Raccordo con il Dirigente scolastico

 Raccordo organizzativo con le altre funzioni-strumentali anche attraverso riunioni periodiche

 Raccordo con i collaboratori del Preside, i coordinatori e la segreteria per una gestione

condivisa del materiale didattico

 Raccordo con tutti i docenti

N.02 Sostegno alla professionalità docente

N.3 Coordinamento delle attività di

educazione alla legalità, di educazione alla

cittadinanza e uscite sul territorio

Prof.sse Ferrara C. – Pecchillo M. R.

 “ Educare al vivere civile” - Patente a punti

ü Preparazione di cartelline per ogni classe del plesso Majorana

(24) e del plesso “Bachelet” (42) contenenti la scheda di

rilevazione per annotare le mancanze e la scheda di riepilogo

per aggiornare i punteggi dei singoli studenti.

ü Azione di coordinamento e di raccordo con il supporto dei

coordinatori di classe per la raccolta mensile dei dati utili

all’attribuzione del voto di condotta, alla partecipazione ai

viaggi d’istruzione e per promuovere un comportamento

sempre più corretto nell’utenza.

ü Comunicazione con i coordinatori tramite mailing list

 Recupero ritardo alunni

ü In accordo con i coordinatori di classe è stata effettuata mensilmente la raccolta

dei minuti di ritardo degli alunni sull’orario di ingresso.

ü Compilazione di tabelle mensili riportanti il riepilogo dei ritardi per gli alunni di ogni

classe

ü Gran parte delle ore accumulate è stata recuperata, la sesta ora in base all’orario

scolastico, con i docenti di potenziamento.

ü Ogni incontro è stato verbalizzato con firme di alunni, docenti e tematica trattata.

ü Periodicamente è stato attuato il monitoraggio, classe per classe, del completo,

parziale o mancato recupero nelle ore predisposte.

 Settimana dello Studente

 Organizzazione e realizzazione della Settimana dello Studente “ #Il mondo che

 vorrei” dal 16 al 22 dicembre con incontri di sensibilizzazione, momenti di riflessione

 su importanti tematiche e visione di film

 Percorsi di sensibilizzazione sui temi di educazione alla legalità e alla

cittadinanza

ü Azione di coordinamento e di supporto a percorsi atti a diffondere la cultura

della legalità tra gli/le adolescenti per riconoscere e costruire ideali che possano

costituire dei validi riferimenti.

ü Mo­stra La luce vince l’ombra – Gli Uffizi a Casal di Principe

ü Giornate commemorative (Aversa XXI Giornata della Memoria e dell’Impegno)

ü Partecipazione progetti (Ragazzi in aula: una modalità per conoscersi)

 Consulta Provinciale degli studenti

ü Partecipazione agli incontri plenari della Consulta a Caserta con i rappresentanti

ü Partecipazione al progetto provinciale Partecipazione studentesca “Dalla

democrazia parlata alla democrazia vissuta. Fuori …classe per una

partecipazione scolastica attiva e consapevole”

ü Coordinamento e partecipazione alla giornata dello studente organizzata dalla

CPS “Il diritto allo studio e la valorizzazione dei talentió presso la Caserma Ferrari

Orsi di Caserta con esibizioni teatrali e musicali da parte dei ragazzi dell’istituto.

 Comitato studentesco - Stesura del Regolamento

ü Coordinamento per la costituzione del Comitato Studentesco che ha legittimato

l’espressione e la rappresentanza della volontà e degli orientamenti di tutti gli

studenti dell’ Istituto fornendo un apporto importante nei momenti cruciali della

partecipazione degli studenti alla vita scolastica (costituito da 46 rappresentanti

per il plesso Bachelet e 30 per il plesso Majorana)

 Visite guidate e viaggi d’istruzione – Redazione del regolamento e della modulistica

ü Coordinamento delle attività per l'attuazione delle visite guidate e dei viaggi di

istruzione sulla base suggerimenti dei dipartimenti e dei consigli di classe - Contatti

con le A. di V.

ü Raccolta delle schede predisposte. Stesura di un piano annuale di massima per

strutturare le uscite (teatro, cinema, musei, oasi naturalistiche, sedi governative,

località culturali e suggestive).Raccolta quote di partecipazione e autorizzazioni,

compilazione elenchi partecipanti, informatizzazione dei dati.

ü Sono stati realizzati viaggi d’istruzione in Italia , visite guidate, uscite sul territorio che

hanno visto la partecipazione complessiva di 950 alunni/e + 448 per la visione

filmica e di 50 docenti

 POF - PTOF

ü Collaborazione per fornire utili informazioni atte a rimodulare il POF e il PTOF in

relazione alle esigenze dell’utenza.

ü Collaborazione alla strutturazione della tipologia e dei momenti di simulazione

della prova comune per le classi intermedie

ü “Portoni aperti” - “Open day”

ü Progettazione, organizzazione e coordinamento accoglienza classi prime

ü Attivazione di bacheche informative per consentire maggiori scambi di idee e

favorire la comunicazione

 Collaborazione con la Dirigenza Scolastica- le altre F.S.- la segreteria

 Disponibilità per ogni iniziativa in cui è stata richiesta la collaborazione

Tutte le attività realizzate sono state monitorate e informatizzate per la costituzione

di un archivio digitale

N.4 Promozione e gestione degli interventi e

dei servizi di compensazione, integrazione e

sostegno per gli alunni con B.E.S.

prof.ssa Mariarosaria Martiniello

×Provvede all'accertamento dei bisogni formativi degli alunni attraverso osservazione e

analisi dei comportamenti, atteggiamenti attitudini interessi e difficoltà.

×Promuove studi e ricerche sui problemi degli studenti (mappatura sui punti di forza e di

debolezza degli studenti in situazione di difficoltà e di disagio).

×Realizzazione di attività di documentazione, promozione e diffusione della cultura

dell’inclusione/integrazione degli allievi disabili, informazione sulle norme e le leggi che

regolano tale materia, consulenza didattica.

× Sensibilizzazione dei docenti e dei genitori relativamente alle problematiche

dell’inclusione

× Raccoglie ed organizza informazioni sui servizi territoriali (ricognizione degli enti, delle

associazioni, delle agenzie, dei centri risorse e degli esperti che possono collaborare con

l'istituzione nelle azioni di compensazione, integrazione e sostegno).

×Coordina la stesura del Piano annuale per l’inclusione scolastica

× Procede alla raccolta dei documenti prodotti su alunni con b.e.s. che non rientrino nei casi certificati

da legge 104, né dalla 170 per costituire un archivio d'istituto

× Attività di coordinamento con l’asl per il rinnovo delle diagnosi per gli alunni DA

× Partecipazione al corso sull’inclusione "Educare al mondo" presso IC “Galileo" per una scuola inclusiva

× Costruisce azioni di tutoraggio, di sostegno e di supporto dentro e fuori la scuola in collaborazione con

i servizi territoriali preposti

× Attivazione da parte della provincia del servizio di assistenza specialistica e di trasporto per alunni D.A

× Coordina, in base alle direttive del D.S., le attività del GLH, contribuendo alla stesura del Profilo

dinamico-funzionale e del Piano educativo individualizzato in presenza di casi di diversa abilità (cura

dei rapporti con tutti i soggetti coinvolti nell' elaborazione dei documenti).

× Collabora alla stesura del POF e PTOF

× Realizza procedure formalizzate per lo svolgimento delle attività relative alla propria area d’intervento

per la costituzione di un archivio digitale da allegare alla relazione finale

× Archiviazione digitale dei seguenti documenti: PAI, scheda di osservazione BES, Piano didattico

personalizzato, Protocollo BES

× Partecipa alle varie attività presiedute dal Nucleo Interno di Autovalutazione, attivando un adeguato

processo di autovalutazione delle attività previste dal POF

× Partecipa agli incontri di staff della Dirigenza Scolastica per la realizzazione di progetti di

miglioramento, di percorsi formativi innovativi e di eventi artistico-culturali

× Contatti con l'ufficio servizi sociali provinciali

× Contatti con alcune scuole per la mancanza di documentazione pregressa

N.5 Gestione delle attività di orientamento e

continuità

Prof.ssa Nostrale

 Cura l'orientamento degli studenti in ingresso e quindi i rapporti con le

scuole secondarie di primo grado.

 Cura i rapporti con gli utenti del servizio (rilevamento dei bisogni formativi e

presentazione dell'offerta formativa presso tutte le scuole secondarie di I

grado del territorio per un'efficace azione di collaborazione e di

orientamento in ingresso);

ü Elaborazione del progetto di orientamento

ü Incontri di coordinamento con i referenti della continuità delle S S I per

l’organizzazione e per la fase esecutiva delle attività programmate

ü Riunione con i componenti della commissione orientamento , del

personale ATA e dello staff di dirigenza per la pianificazione delle attività

 Progetta attività di accoglienza finalizzate a fornire agli alunni: informazioni

su una corretta fruizione delle risorse della scuola (spazi e servizi); occasioni

di socializzazione all'interno del gruppo- classe e per classi aperte;
conoscenze corrette sui loro diritti e doveri;

ü Presentazione, con il coinvolgimento degli alunni dell’istituto, dell’OF,

diversificata per indirizzi, presso le SSI del territorio

ü Accoglienza degli alunni delle SSI presso il nostro istituto, visita della

struttura e delle infrastrutture, con attività di Workshop tematici

ü Organizzazione dell’open day, con il coinvolgimento degli alunni e dei

docenti dell’istituto

ü Supporto ai genitori per le iscrizioni on-line

 Cura la produzione di materiale informativo sull'istituto e pianifica gli

incontri con l'utenza della scuola secondaria inferiore.

ü Preparazione e aggiornamento del materiale relativo all’OF

ü Predisposizione di comunicazioni e articoli da inviare alla stampa

ü Collaborazione con le FF.SS. per la realizzazione delle pagine WEB e la

pubblicazione di materiale informativo

 Assieme a tutte le altre Funzioni Strumentali studia e implementa, un sistema

di procedure relative alla organizzazione e alle buone prassi della vita

scolastica dell’Istituto.

 Partecipa agli incontri di staff della Dirigenza Scolastica per operazioni di

progettazione e di valutazione dei processi formativi in atto e dei risultati da

conseguire

ü Presentazione del nuovo polo formativo al territorio nell’ambito della

manifestazione “Portoni aperti”

ü Collaborazione per la gara di lettura e per l’incontro con l’autore.

N.6 Gestione dei rapporti e delle relazioni

con il territorio

prof. Giuseppe Della Corte

 Nell’anno scolastico 2015/2016. le classi terze hanno svolto la prima annualità del percorso in

alternanza scuola lavoro e propriamente 8 classi del plesso Bachelet e 5 classi del plesso Majorana

, per un totale di 13 classi.

 Plesso Bachelet
Classe/

sez./Ind.
Titolo del progetto Coordinatore Tutor Ore

 discipline

Ore
orientamento

Ore
totali

3 A AFM Il contabile informatico Morgillo Lidia Morgillo Lidia 110 30 140

3 B
AFM

Il contabile informatico Tangredi Gabriele Massaro Giuseppina 110 24 134

3 C AFM Il contabile informatico Bove Rita Bove Rita 110 30 140

3 E
 AFM

Il contabile informatico Piccininno Luigia Piccininno Luigia 110 30 140

3 A
SIA

Il contabile informatico Correra Pasquita Correra Pasquita 114 26 140

3 A
 TUR

Piccole guide alla riscoperta del patrimonio artistico-culturale del proprio territorio Simeone Luigia Simeone Luigia 92 58 150

3 B TUR Piccole guide alla riscoperta del patrimonio artistico-culturale del proprio territorio Correra Filomena Correra Filomena 92 58 150

3 A
CAT

Dallo studio di fattibilità …. Alla sicurezza del cantiere Magliocca Maria Rosaria Caiazzo Marco 80 60 140

Plesso Majorana

Classe/
sez./Ind.

Coordinatore Tutor Ore
 discipline

Ore
orientamento

Ore
totali

3 A Prod Produzione e qualità
ŘŜƭƭΩƻƭƛƻ ŜȄǘǊŀ ǾŜǊƎƛƴŜ
ŘΩƻƭƛǾŀ

Caprio Adriana Iadicicco Nicola 115 15 130

3 A Chim Olio extra vergine di oliva
in una sana alimentazione

5ŜƭƭΩ!ǾŜǊǎŀƴŀ 5ƻƳŜƴƛŎƻ Sica Erminia 108 15 123

3 A Mecc. La meccanica di
precisione

Ferrara Carmela De Lucia Renato 124 0 124

3 A Elett Impianti elettrici ausiliari nel
terziario e residenziale

Russo Angela Schettino Alessandro 127 10 137

3 A Man. Progettazione,
installazione,
collaudo e manutenzione di
impianti ed apparati elettrici

Affinita Michele

Affinita Michele

145 20 165

 L’alternanza scuola lavoro si è svolta senza la struttura ospitante e il monte ore

sviluppato per la prima annualità comprende ore relative alle discipline che il

consiglio di classe ha ritenuto funzionali al progetto e le ore di orientamento che

comprendono visite guidate in aziende/ditte/enti, incontri con esperti , sicurezza

del lavoro, prestazioni di volontariato e project work.

 E’ risaputo che l’organo scolastico centralizzato per i percorsi dell’asl è il consiglio

di classe ed è risultato ammirevole l’impegno che ogni consiglio di classe ha

profuso per tale attività ; infatti ha individuato e definito il profilo professionale ,

ha determinato le argomentazioni teoriche/pratiche delle diverse discipline ,

ha attribuito a un docente la funzione di tutor didattico, ha redatto il progetto in

tutte le varie fasi e sezioni , avendo cura di esplicizzare con trasparenza le azioni

e misure miranti alla descrizione dello stesso percorso.

 Al termine della prima annualità si sono ottenuti principalmente due risultati ,

l’uno concernente le ore totali molto vicine a quelle richieste dalla normativa e

l’altro riguarda il lavoro meritevole svolto dal consiglio di classe che ha

evidenziato uno spiccato senso di responsabilità e nel contempo , tra i docenti,

una fattiva e costruttiva collaborazione.

N. 7 Supporto didattico e organizzativo per le TIC

 prof.sse Bernardo N. – Cellamare F.

 Supporta i docenti per realizzare la valutazione comunicazione online (registro e pagella

on-line) con le famiglie.

ü Supporto tecnico ai docenti per il primo accesso al sistema;

ü Supporto all’utilizzo dell’applicazione Didup sul portale ARGO;

ü Esplorazione dell’ambiente in prossimità degli scrutini, intermedio e finale, allo scopo di verificare la

correttezza e adeguatezza degli stampati (tabelloni, verbali, comunicazioni alle famiglie, ecc.);

ü Supporto ai docenti per l’inserimento delle valutazioni, scritte e orali, nonché delle proposte di voto

per gli scrutini;

ü Supporto ai coordinatori di classe durante lo svolgimento degli scrutini;

ü Collaborazione con la Prof.ssa G. Zahora per la risoluzione di problemi relativi alla configurazione e

personalizzazione degli account docenti e per la segnalazione di anomalie e malfunzionamenti del

portale.

 Calendarizza e organizza la fruizione dei laboratori.

ü Controllo sulle condizioni tecniche, hardware e software, dei laboratori;

ü Individuazione dei criteri per la fruizione dei laboratori;

ü Predisposizione del regolamento di utilizzo dei laboratori;

ü Predisposizione del calendario dei laboratori;

ü Predisposizione del calendario delle operazioni di manutenzione dei laboratori;

ü Supervisione e collaborazione all’installazione dei software richiesti dai docenti fruitori.

 Studia ed implementa procedure di manutenzione tecnica dei vari laboratori.

ü Monitoraggio sulla fruizione dei laboratori e controllo del rispetto del regolamento e

delle norme di manutenzione e sicurezza;

ü Elaborazione di schemi raffiguranti la planimetria dei laboratori e la disposizione dei PC,

finalizzati ad assegnare a ciascun alunno, per l’intero anno scolastico, un’unica

postazione;

ü Creazione di account personalizzati per gli alunni;

ü Attivazione di misure di prevenzione ad un uso scorretto degli strumenti hardware e

software.

 Supporta i docenti per l’utilizzo delle LIM.

ü Testing dell’applicazione SCUOLABOOK, finalizzata alla futura creazione di account

personalizzati (docenti e classi), per l’accesso alla libreria digitale.

ü Segnalazione di anomalie e malfunzionamenti agli assistenti tecnici;

 Cura la raccolta e la tabulazione di dati statistici relativi agli andamenti delle iscrizioni,

alle assenze, ai ritiri, alle promozioni, ai debiti formativi, alle bocciature, dati relativi alla

simulazione della terza prova, alle prove di verifica comuni alla mobilità dei docenti,

alle attività di docenti impegnati in progetti, ecc.

ü Raccolta di dati relativi agli esiti delle simulazioni della terza prova degli esami di Stato;

ü Raccolta di dati per la selezione delle eccellenze da far partecipare alle olimpiadi di

matematica;

ü Tabulazione di dati utili per scopi didattici ed organizzativi dell’Istituto, con l’ausilio di un

foglio elettronico;

ü Format rilevamento dati necessari per l’organizzazione dei corsi IDEI;

ü Realizzazione di appositi grafici;

ü Realizzazione di reports con dati e grafici.

 Cura e realizza la costituzione di un archivio digitale per la formalizzazione di processi e di

procedure.

ü Documentazione prodotta nell’ambito dei Dipartimenti disciplinari: Programmazione, test

d'ingresso e verbali;

ü Documentazione prodotta nell’ambito dei Consigli di Classe: Scheda di Programmazione, Piani di

lavoro docenti e verbali;

ü Condivisione degli esiti delle prove comuni;

ü Predisposizione dell’area condivisa, sul portale ARGO, per l’elaborazione delle simulazioni della III

prova degli Esami di Stato;

ü Condivisione degli esiti delle simulazioni della terza prova degli esami di Stato;

ü Condivisione di format documenti e modulistica.

 Collabora per la stesura digitale del POF e del PTOF.

ü Analisi del POF elaborato nel precedente anno scolastico e predisposizione dell’aggiornamento

dello stesso in collaborazione con la D.S. e le altre F.S.;

ü Analisi delle linee guida del PTOF in collaborazione con la D.S. e le altre funzioni strumentali;

ü Analisi e predisposizione delle azioni da inserire nel PTOF in collaborazione con la D.S. e le altre F.S.;

ü Stesura di una bozza del PTOF da sottoporre all’attenzione del collegio dei docenti in

collaborazione con la D.S. e le altre F.S.

 Supporta lo staff di dirigenza.

ü Personalizzazione e pubblicazione del modulo di iscrizione per l’a.s. 2016/17;

ü Calcolo delle ore di laboratorio previste per il prossimo anno scolastico, da sottoporre alla

Giunta esecutiva, per individuare l’organico di diritto degli Assistenti Tecnici a.s.

2016/2017.

ü Inserimento dei dati delle PROVE INVALSI, nella maschera appositamente predisposta;

ü Elaborazione dei dati per individuare l’organico di diritto per l’a.s. 2016-2017;

ü Inserimento sul portale SIDI dei dati relativi alle classi e all’organico di diritto per l’a.s.

2016/2017;

 Supporta lo staff di dirigenza.

ü Aggiornamento delle informazioni sull’Istituto relative a didattica, servizi offerti, strutture,

ecc., tramite l’apposita funzione “Scuola in chiaro”, disponibile nell’area “Rilevazioni” del

portale SIDI;

ü Aggiornamento dei dati tramite l’apposita funzione “Osservatorio tecnologico”,

disponibile nell’area “Rilevazioni” del portale SIDI;

ü Inserimento dei quesiti per le prove comuni nella piattaforma predisposta e generazione

dei quiz;

ü Ruolo di responsabile d'aula per il concorso docenti 2016 (predisposizione delle postazioni

e testing del software da utilizzare durante la prova computer based).

 Partecipa agli incontri di staff della Dirigenza Scolastica per la realizzazione di progetti di

miglioramento, di percorsi formativi innovativi e di eventi artistico-culturali.

ü Attivazione di classi virtuali per il progetto ORA DEL CODICE

ü Collaborazione al progetto di accoglienza;

ü Collaborazione per la realizzazione delle attività previste per la settimana dello studente;

ü Collaborazione per il progetto orientamento;

ü Collaborazione al progetto di orientamento - Open day.

